

NASA TECHNICAL NOTE

NASA TN D-8063

NASA TN D-8063

LOAN COPY: RETI
AFWL TECHNICAL I
KIRTLAND AFB,

0133757

FORTRAN PROGRAM FOR PREDICTING
OFF-DESIGN PERFORMANCE OF
RADIAL-INFLOW TURBINES

Charles A. Wasserbauer and Arthur J. Glassman

Lewis Research Center

Cleveland, Ohio 44135

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • SEPTEMBER 1975

0133757

1. Report No. NASA TN D-8063	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle FORTRAN PROGRAM FOR PREDICTING OFF-DESIGN PERFORMANCE OF RADIAL-INFLOW TURBINES		5. Report Date September 1975	
		6. Performing Organization Code	
7. Author(s) Charles A. Wasserbauer and Arthur J. Glassman		8. Performing Organization Report No. E-8368	
		10. Work Unit No. 505-04	
9. Performing Organization Name and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135		11. Contract or Grant No.	
		13. Type of Report and Period Covered Technical Note	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546		14. Sponsoring Agency Code	
		15. Supplementary Notes	
16. Abstract <p>The FORTRAN IV program uses a one-dimensional solution of flow conditions through the turbine along the mean streamline. The program inputs needed are the design-point requirements and turbine geometry. The output includes performance and velocity-diagram parameters over a range of speed and pressure ratio. Computed performance is compared with the experimental data from two radial-inflow turbines and with the performance calculated by a previous computer program. The flow equations, program listing, and input and output for a sample problem are given.</p>			
17. Key Words (Suggested by Author(s)) Radial inflow turbine Turbine computer program Off-design performance		18. Distribution Statement Unclassified - unlimited STAR Category 07 (rev.)	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 55	22. Price* \$ 4.25

FORTTRAN PROGRAM FOR PREDICTING OFF-DESIGN PERFORMANCE OF RADIAL-INFLOW TURBINES

by Charles A. Wasserbauer and Arthur J. Glassman
Lewis Research Center

SUMMARY

A FORTRAN IV program for calculating off-design performance of a radial-inflow turbine is presented. The program uses a one-dimensional solution of flow conditions through the turbine along the mean streamline. The loss model accounts for stator, rotor, incidence, and exit losses. Other program features include consideration of stator and rotor trailing-edge blockage and computation of performance to limiting loading. Overall turbine geometry and design-point values of efficiency, pressure ratio, and mass flow are needed as input information. The output includes performance and velocity-diagram parameters for any number of given speeds over a range of turbine pressure ratio. Included in this report are the engineering equations, the program listing, and the input information and output listing for a sample turbine problem.

The experimental performance of two radial-inflow turbines is compared with the results from the computer program presented herein and with those from a previously used program. The overall computed results from the program of this report show a marked improvement over those from the previously used program and good agreement with experimental data.

INTRODUCTION

A procedure for predicting the off-design performance of a radial-inflow turbine is described in reference 1. This procedure is based on a one-dimensional solution to determine the flow conditions through the turbine along the mean streamline. The FORTRAN IV computer program for this procedure is given in reference 2. This program uses turbine geometry and design-point performance as input and computes the performance and velocity-diagram parameters over a range of speed and pressure ratio. The results from this program, however, did not correlate as well as desired

with the experimental results of some subsequently tested turbines.

The basic loss-model assumptions used in this program were reexamined to see if alternative assumptions would yield a better correlation with experimental data. Accordingly, the computer program described in reference 2 was modified. In addition, new features were added to the program to account for trailing-edge blockage and to compute the conditions for pressure ratios at or beyond stator and/or rotor choke. These features give more flexibility to the program and offer a greater range for off-design turbine analysis.

This report presents the modified FORTRAN IV program which computes overall performance for a radial-inflow turbine. The revised loss assumptions and new program features are described. Also included in the report are the engineering equations, the program listing, and a complete description of input and output including a sample turbine problem. The performance of two radial-inflow turbines (refs. 3 and 4) was computed by using the program of this report and that of reference 2. The performance predicted by each program is compared with experimental data for the two turbines.

METHOD OF ANALYSIS

A one-dimensional solution of flow conditions through the turbine along the mean streamline is the basis for this analysis. Two independent variables are assumed for each calculated performance point. A value of rotor-inlet-tip speed U_3 is chosen, and for each speed a range of stator-exit critical-velocity ratios $(V/V_{cr})_1$ is assumed. Symbols are defined in appendix A, and a typical turbine with station nomenclature is shown in figure 1. The equations used in the program are given in appendix B. The computer uses these equations in essentially the order listed.

There are two modes of operation for this program - the design mode and the off-design performance mode. Before the off-design performance mode can be used, two loss determinants, the stator total-pressure ratio p'_1/p'_0 and the rotor loss coefficient K , must be known. In the design mode the program automatically determines these loss determinants at the design point by means of a search routine. By repeated iterations the computer finds a pair of values for p'_1/p'_0 and K which satisfy the input design values of mass flow rate, efficiency, and pressure ratio. These values of p'_1/p'_0 and K are then used in the off-design performance mode. If desired, the values of p'_1/p'_0 and K can be determined from the user's own loss procedures and used in the off-design performance mode. The off-design performance mode computes all performance parameters over the entire range of rotor speeds and stator-exit velocity ratios requested.

Turbine Losses

The results from the computer program of reference 2 did not correlate well with the experimental results from the turbine tests of references 3 to 6. The three main losses were (1) a stator loss, (2) an incidence loss, and (3) a rotor loss. It was decided to reexamine and modify the models used to represent these losses to see if a better correlation could be obtained.

Stator loss. - In reference 1 the loss in kinetic energy across the stator is proportional to the average kinetic energy in the blade row and is represented by the equation

$$L_S = \frac{V_{1, id}^2 - V_1^2}{2gJ} = K_S \frac{V_0^2 + V_1^2}{2gJ} \quad (1)$$

The stator loss coefficient K_S is determined from design-point performance and then is assumed to be constant for the off-design calculations.

In order to check this assumption, stator loss coefficients were calculated from unpublished data obtained with the turbines of references 3 to 6. All four of these turbines had static-pressure taps located just inside the stator trailing edge. Therefore, stator performance could be calculated by using these static-pressure data along with the design stator-exit blade angle and the measured values of mass flow rate, stator-exit area, and total temperature. The calculated stator loss coefficients are given as a function of stator-exit critical-velocity ratio in figure 2. As shown, the stator loss coefficient decreases significantly with increasing velocity ratio over the range of data. Thus, the assumption of a constant stator loss coefficient, as made in reference 1, does not seem to be valid.

Another way to express stator loss is as the ratio of stator-exit to turbine-inlet total pressure. Figure 3 shows the variation of stator-exit to turbine-inlet total-pressure ratio with stator-exit velocity ratio as obtained from the data of references 3 to 6. The stator total-pressure ratio for each turbine was fairly constant over the range of velocity ratio tested. Total-pressure-ratio level ranged from about 0.98 to 0.99 for most of the data. This examination and analysis indicated that a constant stator total-pressure ratio would be a better model for the stator loss, and thus it was incorporated into the program.

Incidence loss. - Minimum incidence loss does not occur at zero incidence angle with respect to the rotor blade, but at some optimum flow angle φ (fig. 4). The calculation of the optimum flow angle follows the method of Stanitz (ref. 7). This method was used in reference 2 and is described in appendix B as equations (B8a) to (B8d). The flow angle at the rotor inlet is β_3 , and the incidence angle is defined as

$$i_3 = \beta_3 - \varphi \quad (2)$$

In reference 2 the incidence loss is assumed to be the component of relative velocity normal to the angle φ :

$$L_{IN} = \frac{W_3^2 \sin^2 i_3}{2gJ} \quad (3)$$

In the program of this report, different variations in loss with positive and negative incidence were used, and equation (3) was changed to

$$L_{IN} = \frac{W_3^2 \sin^n i_3}{2gJ} \quad (3a)$$

A value of 2 was used for the exponent n for negative incidence. However, for positive incidence, a value of 3 for the exponent n gave a better correlation with experimental data.

Rotor loss. - In reference 1 the viscous loss in the rotor is assumed to be proportional to the average kinetic energy in the blade row as calculated from the equation

$$L_R = \frac{W_{4, id}^2 - W_4^2}{2gJ} = K \left(\frac{W_3^2 + W_4^2}{2gJ} \right) \quad (4)$$

At high pressure ratios the level of rotor inlet velocity W_3 seemed to have an excessive influence on the loss. Using the component of velocity in the direction of the optimum flow angle gave a better correlation with experimental data. In the present program, therefore, the rotor loss was calculated as

$$L_R = \frac{W_{4, id}^2 - W_4^2}{2gJ} = K \left(\frac{W_3^2 \cos^2 i + W_4^2}{2gJ} \right) \quad (4a)$$

The value of K was approximately 0.3 for all the turbines examined in this report.

Trailing-Edge Blockage

In order to account for the effect of stator trailing-edge blockage, the analysis of reference 1 assumes a variable station where the flow from the stator is assumed to occupy the entire cylindrical flow area. Trailing-edge blockage at the rotor exit is not taken into account.

The analysis of this report accounts for trailing-edge blockage at both the stator and rotor exits. The effect of blockage for each blade row is specified in terms of the ratio of the flow area just inside to that just outside the blade trailing edge. Figure 5 shows the blade-row trailing-edge region, specifically the areas used in the blockage calculation. Both angular momentum and continuity are conserved when the conditions at these stations are calculated.

Stator and Rotor Choke

The program of reference 2 did not compute turbine performance at or beyond the stator and rotor choking points. The program of this report allows turbine performance to be computed at the stator and rotor choking points and at pressure ratios beyond choking to rotor blade limiting loading. The stator choke point is where $(V/V_{cr})_1 = 1.0$, which is the point of maximum flow per unit area. For values of $(V/V_{cr})_1$ greater than 1.0, a new stator-exit flow angle α_1 is computed from the area required to pass the choking mass flow rate.

In order to find the rotor choking point, an iteration is required to determine the value of $(V/V_{cr})_1$ that maximizes flow per unit area at the rotor exit. Conditions upstream of the rotor exit are then held fixed. As the velocity ratio $(W/W_{cr})_4$ is increased beyond the choking value, the exit flow angle β_4 is adjusted to pass the choking mass flow. The program is terminated at or close to blade limiting loading, where $(W_x/W_{cr})_4 = 1.0$.

COMPARISON OF COMPUTED AND EXPERIMENTAL RESULTS

This section compares the experimental results obtained with two radial-inflow turbines to the results obtained by the analytical procedures described in reference 2 and this report. The two radial-inflow turbines are those of references 3 and 4. The results of the comparison are presented in terms of mass flow rate and total and static efficiency variations with pressure ratio and speed.

Mass Flow Rate

Calculated and experimental variations of mass flow rate with turbine total- to static-pressure ratio for various speeds are compared in figure 6(a) for the reference 3 turbine and in figure 6(b) for the reference 4 turbine. The data for the reference 4 turbine are unpublished air data, which were used herein because they covered a wider range of pressure ratios than the published argon data. For both turbines, the off-design values of mass flow rate computed by using the program of this report showed a significantly better correlation with the experimental data, especially at higher pressure ratios and lower speeds, than did the values computed by the program of reference 2. The poorest correlation between the computed and experimental values was in the region near choked flow (fig. 6(b)). In this region, the maximum deviation between computed and experimental mass flow rates was reduced from about 9 percent (program of ref. 2) to about $3\frac{1}{2}$ percent by using the program of this report.

Total Efficiency

Calculated and experimental variations of total efficiency with blade-jet speed ratio for a number of speeds are compared in figure 7(a) for the reference 3 turbine and in figure 7(b) for the reference 4 turbine. In figure 7(a) the 90- and 110-percent speed lines are not shown in order to avoid overlapping of data. The off-design values of total efficiency computed by using the program of this report showed a significantly better correlation with the experimental data, especially in the case of the reference 4 turbine, than did the values computed by the program of reference 2. As shown in figure 7(b), the maximum deviation between computed and experimental total efficiencies was reduced from about 10 percent (program of ref. 2) to essentially zero by using the program of this report.

Static Efficiency

Calculated and experimental variations of static efficiency with blade-jet speed ratio for a number of speeds are compared in figure 8(a) for the reference 3 turbine and in figure 8(b) for the reference 4 turbine. Except for blade-jet speed ratios higher than the design value, the efficiencies computed by the program of reference 2 for all speeds were generally about 2 percentage points lower than experimental values for both turbines. The efficiencies computed by the program of this report over the same range of blade-jet speed ratio generally were within 1 percentage point of the experimental values.

The overall improvement in the correlation of calculated values of mass flow rate and efficiency with experimental data indicates that the turbine loss assumptions used in this report provide a better model than those used in reference 2.

FORTRAN PROGRAM

Program Input

The program input consists of two title, or heading, cards followed by the required physical data and option indicators in NAMELIST format. The information contained in columns 1 to 60 of the title cards is printed as two lines of heading on the output listing. The two title cards, even if left blank, must be the first two cards in the data package. Two additional title cards must precede each different case being run in the same data package.

The physical data and option indicators are input in data records having the NAMELIST name IN. All necessary physical data and option indicators must be inputted for the first case in the data package. For succeeding cases in the same data package, only those items being changed need be inputted.

Options. - There are three sets of options that must be specified by the input. All three are specified by the variable MODE as described in the input variable list. The first option is the choice of units, SI or U.S. customary, to be used for input and output. The particular unit to be used for each variable is included in the input variable list.

The second option is the choice of a mode of operation: either the design mode or the off-design performance mode. The design mode is used to automatically determine the stator total-pressure ratio and rotor loss coefficient that yield design flow and efficiency at the design pressure ratio. The input variable ITEST, as described in the input variable list, is used to specify whether total efficiency and total- to total-pressure ratio or static efficiency and total- to static-pressure ratio are used as the design values being matched. The off-design performance mode is used to compute the performance over the desired ranges of speed and pressure ratio.

The third option provides for the choice of long or short output for the off-design performance mode. Long output is always given for the design mode. The long output includes complete velocity-diagram information in terms of critical-velocity ratios and angles, actual and equivalent overall performance parameters, and dimensionless design parameters. The short output includes only certain of the equivalent performance and dimensionless design parameters. The exact output provided is described in the section Description of Output.

Input variables. - The input variables comprising NAMELIST IN are as follows:

AL1	stator-exit blade angle, α_1 , deg
A0	area at turbine inlet (scroll inlet), A_0 , m^2 ; ft^2
A1	area upstream of stator exit (circumferential area inside blade trailing edge), A_1 , m^2 ; ft^2
A3	area upstream of rotor inlet (circumferential area outside blade leading edge), A_3 , m^2 ; ft^2
A5	area downstream of rotor exit (annular area outside blade trailing edge), A_5 , m^2 ; ft^2
BL1	blockage factor at stator exit, ratio of area inside blade passage to area out- side blade passage (fig. 5)
BL4	blockage factor at rotor exit, ratio of area inside blade passage to area out- side blade passage (fig. 5)
B4	rotor-exit blade angle, β_4 , deg
DELV	incremental value of stator-exit critical-velocity ratio $(V/V_{cr})_1$
DELY	incremental value of rotor-exit critical-velocity ratio $(W/W_{cr})_4$ used after rotor choke
D2	stator-exit diameter, D_2 , cm; in.
D3	rotor-inlet diameter, D_3 , cm; in.
ETAD	specified design value of static efficiency η_s or total efficiency η_t (see ITEST)
G	ratio of specific heat at constant pressure to specific heat at constant volume, γ
ITEST	specifies which design values are used for PDSGN and ETAD: if ITEST=1, total- to static-pressure ratio p'_0/p_5 and static efficiency η_s are used if ITEST=2, total- to total-pressure ratio p'_0/p'_5 and total efficiency η_t are used
MODE	specifies which program option is used: MODE=0 yields the off-design performance mode in SI units and with long output MODE=1 yields the off-design performance mode in SI units and with short output MODE=2 yields the design mode in SI units

MODE=3 yields the off-design performance mode in U.S. customary units and with long output

MODE=4 yields the off-design performance mode in U.S. customary units and with short output

MODE=5 yields the design mode in U.S. customary units

PD	stator total-pressure ratio, p'_1/p'_0
PDSGN	specified design total- to total-pressure ratio p'_0/p'_5 or total- to static-pressure ratio p'_0/p'_5 (see ITEST)
P0	inlet total pressure, p'_0 , N/m^2 ; psfa
R	gas constant, R , $J/(kg)(K)$; ft-lb/(lb)($^{\circ}R$)
T0	inlet total temperature, T'_0 , K ; $^{\circ}R$
U3	rotor-inlet tip speed, U_3 , m/sec; ft/sec
U4U3	ratio of rotor-exit mean speed to rotor-inlet tip speed, U_4/U_3 (Rotor-exit mean speed must correspond to rotor-exit mean velocity diagram. It is recommended that this be at the area-mean radius if no better value is available.)
VMAX	final value of stator-exit critical-velocity ratio $(V/V_{cr})_1$
V1	initial value of stator-exit critical-velocity ratio $(V/V_{cr})_1$
WD	design value of mass flow rate, w , kg/sec; lb/sec
XK	rotor loss coefficient, K
YMAX	final value of rotor-exit critical-velocity ratio $(W/W_{cr})_4$
ZZ	number of blades at rotor inlet

Sample input. - Input sheets with the data used in computing the performance for the reference 3 turbine (figs. 6(a), 7(a), and 8(a)) are shown in tables I and II. Selected output obtained with this input is presented and described in the next section. Table I is for the design mode. Table II is for the off-design performance mode for speeds of 100, 110, 90, 70, 50, and 30 percent of design. Each line of the input form shown in tables I and II represents one data card. The first two cards are the mandatory title cards, which can contain any desired message. The next four cards contain the turbine physical data and option indicators. The design-point quantities ETAD, PDSGN, and WD are included for the design mode (table I). The loss coefficients XK and PD determined by the design-mode calculation are included in the off-design-mode (table II) data. Additional data sets may follow the first data set, as they do in table II, and need only

include those values that differ from previous case data. As shown in table II, only the speed is changed for the next five cases.

Description of Output

The design-mode output for the input of table I is shown in table III. The top line of output is a program identification title that is automatically printed. The next two lines are the title card messages. The following three lines are the input variable values. The symbolism used to identify the output values is defined in terms of the engineering symbols in the list at the end of this section. Printed next are the computed values of stator total-pressure ratio and rotor loss coefficient followed by the design values of mass flow rate, efficiency, and pressure ratio.

The remainder of the output in table III is divided into two parts. In the section VELOCITIES AND ANGLES, all the absolute and relative critical-velocity ratios and angles at various stations throughout the turbine are listed for the design stator-exit critical-velocity ratio. The section OVERALL PERFORMANCE gives all the performance parameters computed by the program.

Off-design performance mode output is shown in tables IV and V. Table IV shows the long output and presents the first three points obtained by using the input of table II. Table V shows the short output that would be obtained from the first data set of table II if MODE=1. The first six lines in both tables are the same as for the design-mode output. The remainder of the output in table IV gives the velocities, angles, and overall performance in the same format as previously described for the design-mode output. In table V the output is limited to certain of the overall performance parameters useful for defining the overall performance map.

A list of the variable names as used for the output and their corresponding engineering symbols is given in the following table:

Variable name	Engineering symbol	Variable name	Engineering symbol	Variable name	Engineering symbol
ALPHA-1	α_1	ETA-T	η_t	VCR)3	$V_{cr,3}$
ALPHA-2	α_2	GAMMA	γ	V/VCR)3	$(V/V_{cr})_3$
ALPHA-3	α_3	I-3	i_3	VR/VCR)3	$(V_r/V_{cr})_3$
ALPHA-5	α_5	K	K	VU/VCR)3	$(V_u/V_{cr})_3$
A0	A_0	N	N	VCR)5	$V_{cr,5}$
A1	A_1	NS	N_s	V/VCR)5	$(V/V_{cr})_5$
A3	A_3	N/T	$N/\sqrt{T_0}$	VU/VCR)5	$(V_u/V_{cr})_5$
A5	A_5	NU	ν	VX/VCR)5	$(V_x/V_{cr})_5$
BETA-3	β_3	P	P	W	W
BETA-4	β_4	PD	$(p'_1/p'_0)_{des}$	W. F.	WF
BETA-5	β_5	P0,	p'_0	WN/DEL	WN/δ
BL1	B_1	P0,/P5	p'_0/p'_5	WT/P	$10\ 000W\sqrt{T'_0/p'_0}$
BL4	B_4	P0,/P5,	p'_0/p'_5		$144W\sqrt{T'_0/p'_0}$
DEL-H	$\Delta h'$	R	R		$(W/W_{cr})_3$
DEL-H/T	$\Delta h'/T'_0$	TOR	Γ	WR/WCR)3	$(W_r/W_{cr})_3$
DESIGN ETA-S	$\eta_{s,des}$	TOR/P	$10^6\Gamma/p'_0$	WU/WCR)3	$(W_u/W_{cr})_3$
DESIGN ETA-T	$\eta_{t,des}$	T0,	T'_0	W/WCR)4	$(W/W_{cr})_4$
DESIGN P0,/P5	$(p'_0/p'_5)_{des}$	U3	U_3	WX/WCR)4	$(W_x/W_{cr})_4$
DESIGN P0,/P5,	$(p'_0/p'_5)_{des}$	U4U3	U_4/U_3	W/WCR)5	$(W/W_{cr})_5$
DESIGN WT-FLOW	w_{des}	U4U3	U_4/U_3	ZZ	ZZ
D3	D_3	V/VCR)0	$(V/V_{cr})_0$		
EQ-DEL-H	$\Delta h'_{eq}$	V/VCR)1	$(V/V_{cr})_1$		
EQ-N	N_{eq}	VR/VCR)1	$(V_r/V_{cr})_1$		
EQ-P0,/P5,	$(p'_0/p'_5)_{eq}$	VU/VCR)1	$(V_u/V_{cr})_1$		
EQ-P0,/P5	$(p'_0/p'_5)_{eq}$	V/VCR)2	$(V/V_{cr})_2$		
EQ-TOR	Γ_{eq}	VR/VCR)2	$(V_r/V_{cr})_2$		
EQ-W	w_{eq}				
ETA-S	η_s				

Messages

If there is no solution for a particular turbine case in the design mode, a message will be printed - "NO SOLUTION FOR THIS CASE - CHECK A1, BL1, AL1 OR B4, BL4." This will happen when the program cannot select values for the loss determinants p'_1/p'_0 and K that will satisfy the design input values of mass flow, efficiency, and pressure ratio.

In the off-design performance mode for conditions beyond choking to blade limiting loading, a message will be printed after the last computed performance point - "LAST CASE IS APPROXIMATE LIMITING LOADING CASE."

MAIN PROGRAM

FORTRAN Variables

The FORTRAN variables used in the main program are defined in the following table in terms of the engineering symbols, where available, or by descriptive terminology:

Variable name	Engineering symbol	Variable name	Engineering symbol	Variable name	Engineering symbol
AB	φ	DELHOT	$\Delta h'/T'_0$	FC	$\cos i_3$
ALX	α_1	DELL	incremental value of $(W/W_{cr})_4$	FP	integration variable
AL1	α_1			FS	$\sin i_3$
AL2	α_2	DELTA	δ	F1	integration variable
AL3	α_3	DELV	incremental value of $(V/V_{cr})_1$	G	γ
AL5	α_5			GIV	temporary storage
AX	temporary storage	DELVI	incremental value of $(V/V_{cr})_1$	GR	g
A0	A_0			G1	$\gamma + 1$
A1	A_1	DELY	incremental value of $(W/W_{cr})_4$	G2	$\gamma - 1$
A3	A_3			G3	$(\gamma - 1)/(\gamma + 1)$
A5	A_5	DHIDS	$\Delta h'_{id, s}$	G4	$\gamma/(\gamma + 1)$
BL1	B_1	DHIDT	$\Delta h'_{id, t}$	G5	$\gamma/(\gamma - 1)$
BL4	B_4	DHTCR	$\Delta h'/\theta_{cr}$	HA	$(W_x/W_{cr})_4$
BX	temporary storage	D2	D_2	HB	$(W_x/W_{cr})_4$
B3	β_3	D3	D_3	H1	temporary storage
B4	β_4	ELAM	WF	I	index variable
B4X	β_4	EPS	ϵ	IND	integer variable controlling logical sequence in CONTIN
B5	β_5	EQPRS	$(p'_0/p'_5)_{eq}$		
CAPQ	w/ρ_5	EQPRT	$(p'_0/p'_5)_{eq}$	IT	index variable
CASE	variable for title message	EQTOR	$\Gamma \epsilon/\delta$	ITEST	integer variable controlling proper input in GETK and SEEKPR
COSAL1	$\cos \alpha_1$	ET	temporary storage		
COSAL2	$\cos \alpha_2$	ETAD	$\eta_{s, des}$ or $\eta_{t, des}$	J	index variable
COSAL3	$\cos \alpha_3$	ETAS	η_s	K	index variable
COSB3	$\cos \beta_3$	ETAT	η_t	L	index variable
COSB4	$\cos \beta_4$	EX	temporary storage	M	index variable
CX	temporary storage	F	integration variable		
DELH	$\Delta h'$				

Variable name	Engineering symbol	Variable name	Engineering symbol	Variable name	Engineering symbol
MODE	integer variable controlling all program options	QX	$(\rho V/\rho' V_{cr})_0$	VRVC2	$(V_r/V_{cr})_2$
NAME	variable for title message	Q1	$(T_4'/T_4'')^{1/2}$	VRVC3	$(V_r/V_{cr})_3$
NCOUNT	index variable	R	R	VU3T	$V_{u,3, opt}$
P	P	RHO5	ρ_5	VU4VC3	$V_{u,4}/V_{cr,3}$
PD	p_1'/p_0'	RHO5P	ρ_5'	VUVC1	$(V_u/V_{cr})_1$
PDSGN	$(p_0'/p_5')_{des}$ or $(p_0'/p_5')_{des}$	RHO5RT	$(\rho/\rho')_5$	VUVC2	$(V_u/V_{cr})_2$
PR	temporary storage (pressure ratio)	SCAPQ	$(w_1/\rho_5)^{1/2}$	VUVC3	$(V_u/V_{cr})_3$
PRS	$(p_0'/p_5')_{eq}$	SINAL1	$\sin \alpha_1$	VUVC5	$(V_u/V_{cr})_5$
PVCR	$(\rho' V_{cr})_1$	SINAL2	$\sin \alpha_2$	VUWC4	$(V_u/W_{cr})_4$
PVK	$(\rho/\rho')_{cr}$	SINAL3	$\sin \alpha_3$	VUWC5	$(V_u/W_{cr})_5$
PV1	$(\rho V/\rho' V_{cr})_1$	SINB3	$\sin \beta_3$	VX	temporary storage of variable V1VC1
PV2	$(\rho V/\rho' V_{cr})_2$	SINB4	$\sin \beta_4$	VXVC5	$(V_x/V_{cr})_5$
PWC3	$(\rho W/\rho'' W_{cr})_3$	SINB5	$\sin \beta_5$	V0VC0	$(V/V_{cr})_0$
PWC4	$(\rho'' W_{cr})_4$	SS	temporary storage	V1	initial value of $(V/V_{cr})_1$
PWVC3	$(\rho'' W_{cr}/\rho' V_{cr})_3$	STHETA	$(\theta_{cr})^{1/2}$	V1VC1	$(V/V_{cr})_1$
PW4	$(\rho W/\rho'' W_{cr})_4$	T	0.01745329	V2VC2	$(V/V_{cr})_2$
PW4PW3	$(\rho'' W_{cr,4}/\rho'' W_{cr,3})$	THETCR	θ_{cr}	V3TU3	$(V_u/U)_{3, opt}$
P0	p_0'	TOL	0.00001	V3VC3	$(V/V_{cr})_3$
P3P3	p_3'/p_3'	TOP	Γ/p_0'	V5VC5	$(V/V_{cr})_5$
P4P3ID	$(p_4'/p_3')_{id}$	TOR	Γ	V5WC5	$(V/W_{cr})_5$
P4P4ID	$(p_4'/p_4')_{id}$	T0	T_0	WC4WC3	$W_{cr,4}/W_{cr,3}$
P5	p_5'	T3T3	$(T''/T')_3$	WCR3	$W_{cr,3}$
P5P0	p_5'/p_0'	T4T3	T_4'/T_3'	WCVC3	$(W_{cr}/V_{cr})_3$
P5P0G	$(p_5'/p_0')^{(\gamma-1)/\gamma}$	T4T4	T_4'/T_4'	WD	w_{des}
P5P0P	p_5/p_0'	U3	U_3	WK	w_{cr}
P5P0PG	$(p_5/p_0')^{(\gamma-1)/\gamma}$	U4U3	U_4/U_3	WNODE	$wN\epsilon/\delta$
P5P5	$(p'/p'')_5$	VC5VC0	$(V_{cr,5}/V_{cr,0})^2$	WRWC3	$(W_r/W_{cr})_3$
P5P5P	$(p/p')_5$	VCR	$V_{cr,0}$		
Q	temporary storage	VCR5	$V_{cr,5}$		
		VK	1.0		
		VMAX	maximum value of $(V/V_{cr})_1$		
		VRVC1	$(V_r/V_{cr})_1$		

Variable name	Engineering symbol	Variable name	Engineering symbol
WTHODE	$w(\theta_{cr})^{1/2} \epsilon / \delta$	XDEL	index variable on estimated velocity in CONTIN
WTOP	$w(T_0)^{1/2} / p_0$	XI3	i_3
WU3T	$W_{u,3, opt}$	XJ	J
WUVC3	$(W_u / V_{cr})_3$	XK	K
WUWC3	$(W_u / W_{cr})_3$	XN	N
WUWC4	$(W_u / W_{cr})_4$	XNOT	$N / (T_0')^{1/2}$
WUWC5	$(W_u / W_{cr})_5$	XNOTH	$N / \theta_{cr}^{1/2}$
WXWC4	$(W_x / W_{cr})_4$	XNS	N_s
WXWC5	$(W_x / W_{cr})_5$	XNU	ν
W1	w	X1	iteration variable for velocity
W3VC3	$(W / V_{cr})_3$	Y	integration variable for velocity
W3WC3	$(W / W_{cr})_3$	YCAL	temporary storage
W3WC4	$W_3 / W_{cr, 4}$	YGIV	temporary storage
W4WC4	$(W / W_{cr})_4$	YMAX	$(W / W_{cr})_{4, max}$
W5WC5	$(W / W_{cr})_5$	Z	p'_0 / p'_5
X	iteration variable for velocity	ZZ	ZZ
		Z1	p'_0 / p'_5

Program Listing

```

C A FORTRAN IV COMPUTER PROGRAM TO PREDICT DESIGN AND OFF
C DESIGN PERFORMANCE OF A RADIAL INFLOW TURBINE
C
C INTERNATIONAL SYSTEM OF UNITS
C MODE=0, IMPLIES OFF-DESIGN PERFORMANCE MODE WITH FULL OUTPUT.
C MODE=1, IMPLIES OFF-DESIGN PERFORMANCE MODE WITH SHORT OUTPUT.
C MODE=2, IMPLIES DESIGN MODE TO DETERMINE THE VALUE OF K AND PD.
C
C U. S. CUSTOMARY UNITS
C MODE=3, IMPLIES OFF-DESIGN PERFORMANCE MODE WITH FULL OUTPUT.
C MODE=4, IMPLIES OFF-DESIGN PERFORMANCE MODE WITH SHORT OUTPUT.
C MODE=5, IMPLIES DESIGN MODE TO DETERMINE THE VALUE OF K AND PD.
C
DIMENSION NAME(10),CASE(10)
NAMELIST/IN/ G,PO,TO,A0,A1,A3,A5,D3,AL1,B4,BL1,BL4,PDSGN,ITEST,
1U3,U4U3,R,V1,DELV,VMAX,XK,WD,ZZ,MODE,PD,ETAD,DELY,YMAX,D2
SUBR(X,G)=(1.-(G-1.))/(G+1.)*X*X)**(1./(G-1.))*X
1 READ(5,100) (NAME(I),I=1,10)
READ(5,100) (CASE(I),I=1,10)
READ(5,IN)
WRITE(6,200)NAME,CASE
WRITE(6,400)G,PO,A1,AL1,B4,PD,R,TO,A3,BL1,BL4,XK,D3,A0,A5,U3,

```

```

1U4U3,ZZ
IF(MODE.EQ.1.OR.MODE.EQ.4) WRITE(6,666)
DELV1= DELV
ALX=AL1
B4X=B4
T=.01745329
TOL=.00001
AL1=T*AL1
B4=T*B4
COSAL1=COS(AL1)
SINAL1=SIN(AL1)
COSB4=COS(B4)
SINB4=SIN(B4)
XJ= 778.029
GR = 32.1741
IT= 1
J= 1
K=1
L=1
M=1
N=1
VX=0.
XDEL=.1
G1=G+1.
G2=G-1.
G3=G2/G1
G4= G/G1
G5= G/G2

```

BEGIN STATOR ANALYSIS

```

C
C
IF(MODE.EQ.3.OR.MODE.EQ.4.OR.MODE.EQ.5) GO TO 2
VCR=SQRT(2.*G4*R*T0)
PVCR= PO*SQRT(2.*G4/R/T0)
GO TO 3
2 VCR= SQRT(2.*G4*GR*R*T0)
PVCR= PO*SQRT(2.*G4*GR/R/T0)
3 V1VC1=V1
9 CONTINUE
IF(V1VC1.GT.1.) GO TO 15
NCOUNT=0
IF(MODE.EQ.0.OR.MODE.EQ.1.OR.MODE.EQ.3.OR.MODE.EQ.4) GO TO 10
PD=1.0
4 K=1
SS=WD/PVCR/A1/COSAL1/PD
V1VC1=.5
5 X= V1VC1
F= SUBR(X,G) -SS
FP= (F+SS)/X-2.*X*X/G1*(1.-G3*X*X)**(1./G2-1.)
V1VC1= X-F/FP
IF(ABS((V1VC1-X)/V1VC1).LT.TOL) GO TO 10
GO TO 5
15 VK=1.
PVK=SUBR(VK,G)
WK=COS(ALX*T)*PVK*A1*PVCR*PD
PV1=SUBR(V1VC1,G)
COSAL1=WK/(A1*PD*PV1*PVCR)
AL1=ACOS(COSAL1)
SINAL1=SIN(AL1)
GO TO 13

```

```

10 PV1=SUBR(V1VC1,G)
 W1=PV1*A1*PVCR*COSAL1*PD
 VOVC0=V1VC1/6.
 QX=PV1*A1/A0*COSAL1*PD
12 X= VOVC0
 F=SUBR(X,G) -QX
 FP= (F+QX)/X-2.*X*X/G1*(1.-G3*X*X)**(1./G2-1.)
 VOVC0= X-F/FP
 IF(ABS((VOVC0-X)/V1VC1).LT.TOL) GO TO 13
 GO TO 12
13 VUVC1=V1VC1*SINAL1
 VRVC1=V1VC1*COSAL1
 VUVC2=VUVC1

```

C
C STATOR EXIT CONDITIONS

```

 Q=PV1*COSAL1 *BL1
 X=V1VC1/3.
61 F=(1.-G3*(X*X+VUVC2**2))**(1./G2)*X-Q
 F1=(F+Q)/X
 FP=-2.*X*X/G1*F1**(1./G2-1.)+F1
 X1=X-F/FP
 IF(ABS((X1-X)/X1)-TOL) 62.62.63
63 X=X1
 GO TO 61
62 VRVC2=X
 V2VC2=SQRT(VRVC2**2+VUVC2**2)
 PV2=SUBR(V2VC2,G)
 COSAL2=VRVC2/V2VC2
 AL2=ACOS(COSAL2)
 SINAL2=SIN(AL2)

```

C
C FREE STREAM SPACE CONDITIONS

```

 VUVC3=VUVC2*D2/D3
 Q= PV2*COSAL2*D2/D3
 X=VUVC3/5.
22 F=(1.-G3*(X*X+VUVC3**2))**(1./G2)*X-Q
 F1=(F+Q)/X
 FP=-2.*X*X/G1*F1**(1./G2-1.)+F1
 X1=X-F/FP
 IF(ABS((X1-X)/X1)-TOL) 20,20,21
21 X=X1
 GO TO 22
20 V3VC3=SQRT(VUVC3**2+X*X)
 COSAL3=X/V3VC3
 AL3=ACOS(COSAL3)
 SINAL3=SIN(AL3)
 VRVC3=X

```

C
C ROTOR INLET CONDITIONS

```

T3T3=(1.0-G3*(2.0*U3*VUVC3/VCR-(U3/VCR)**2))
WCVC3=SQRT(T3T3)
WUVC3=VUVC3-U3/VCR
WUWC3=WUVC3/WCVC3
W3VC3=SQRT(WUVC3**2+VRVC3**2)
W3WC3=W3VC3/WCVC3
WRWC3=SQRT(W3WC3**2-WUWC3**2)
P3P3=T3T3**(G5)
PWVC3=T3T3**(G1/2./G2)
SINB3=WUWC3/W3WC3

```

```

B3=ASIN(SINB3)
COSB3=COS(B3)
V3TU3=1.-1.98/ZZ
VU3T=V3TU3*U3
WU3T=VU3T-U3
AB=ATAN((WU3T/VCR)/VRVC3)
XI3=B3-AB
FS =SIN(XI3)
FC =COS(XI3)
WCR3=WVC3*VCR
T4T3=1.-G3*(U3/WCR3)**2*(1.-U4U3**2)
WC4WC3=SQRT(T4T3)
W3WC4=W3WC3/WC4WC3
PW4PW3=T4T3**(1./G3/2.)
PWC3=SUBR(W3WC3,G)
YGIV=PWC3*(A3/A5/BL4)*(COS B3/COSB4)/PW4PW3
IF(MODE.EQ.2.OR.MODE.EQ.5) XK=.1
 ROTOR ANALYSIS

```

```

C
C
 Y= .3
31 IND=1
32 NCOUNT=NCOUNT+1
 CX=W3WC4**2*(XK*FC**2+FS**2)
 IF(B3.GT.AB) CX=W3WC4**2*(XK*FC**2+FS**3)
 AX= XK*Y*Y+CX
 BX= 1.-G3*Y*Y
 EX= (1.-G3*(AX/BX))**G5
 YCAL=SUBR(Y,G)*EX
 IF(IND.GE.6.AND.ABS((YCAL-YGIV)/YCAL).LE.TOL) GO TO 8)
 CALL CONTIN(Y,YCAL,IND,M,YGIV,XDEL)
 IF(IND.LT.10) GO TO 32
C IND=10 INDICATES CHOKED FLOW
C IF(IND.EQ.10) GO TO 33
C IND=11 INDICATES NO SOLUTION IS FOUND IN 100 ITERATIONS
 IF(IND.EQ.11) WRITE(6,2040)
 IF(NCOUNT.GE.1000) WRITE(6,2050)
33 V1VC1= V1VC1-DELV
34 DELV= DELV/2.
 V1VC1= V1VC1+DELV
 N=2
 GO TO 9
35 IT=2
 GO TO 82
80 IF(MODE.EQ.2.OR.MODE.EQ.5) GO TO 82
 IF(ABS((V1VC1-VX)/V1VC1).LT.TOL) GO TO 35
 VX=V1VC1
 IF(N.EQ.2) GO TO 34
82 W4WC4= Y
 PW4= SUBR(Y,G)
 P4P4ID=YGIV/PW4
 PWC4 =PVCR*PD*PWVC3*PW4PW3*P4P4ID
85 CONTINUE
 WUWC4=W4WC4*SINB4
 WXWC4=W4WC4*COSB4
 HA = WXWC4
 IF(HA.GT.1.) GO TO 56
 Q=PW4*COSB4*BL4
 X=W4WC4/3.

```

```

70 F=(1.-G3*(X*X+WUWC4**2))**(1./G2)*X-Q
 F1=(F+Q)/X
 FP=-2.*X/G1*F1**((2.-G)*X+F1
 X1=X-F/FP
 IF(ABS((X1-X)/X1)-TOL) 71,71,72
72 X=X1
 GO TO 70

```

C ROTOR EXIT CONDITIONS

C

```

71 WXWC5=X
 W5WC5=X*X+WUWC4**2
 W5WC5=SQRT(W5WC5)
 SINB5=WUWC4/W5WC5
 VUWC4=1./WCVC3*U4U3*U3/VCR/WC4WC3+WUWC4
 VUWC5=VUWC4
 V5WC5=VUWC5**2+X*X
 V5WC5=SQRT(V5WC5)
 T4T4=1.+G3*(VUWC4**2-WUWC4**2)
 Q1=SQRT(T4T4)
 VXVC5=WXWC5/Q1
 VUVC5=VUWC5/Q1
 V5VC5=V5WC5/Q1
 AL5=1./T*ASIN(VUVC5/V5VC5)
 B5=1./T*ASIN(SINB5)
 WUWC5=WUWC4
 VU4VC3=WUWC4*WC4WC3*WCVC3+U4U3*U3/VCR
 T5T0= 1.-2.*G3/VCR*(U3*VUVC3-U4U3*U3*VU4VC3)
 T5= T0*T5T0
 VCR5 = VCR*SQRT(T5T0)
 P5P5 = T4T4**(G5)
 P4P3ID = T4T3**(G5)
 P5P0 = PD*P3P3*P4P3ID*P4P4ID*P5P5
 P5=P0*P5P0
 P5P5P = (1.-G3*(V5VC5**2))**(G5)
 P5POP = P5P0*P5P5P
 VC5VCO = (VCR5/VCR)**2
 P5POG = P5P0**(G2/G)
 P5POPG = P5POP**(G2/G)
 Z = 1./P5P0
 Z1 = 1./P5POP
 H1=1.-VC5VCO
 ETAS=H1/(1.-P5POPG)
 ETAT=H1/(1.-P5POG)

```

C AUTOMATIC DETERMINATION OF XK AND PD

C

```

IF(MODE.EQ.0.OR.MODE.EQ.1.OR.MODE.EQ.3.OR.MODE.EQ.4) GO TO 40
ET= ETAS
IF(ITEST.EQ.2) ET= ETAT
IF(K.EQ.5) GO TO 30
CALL GETK(XK,ET,ETAD,K)
IF((ETAD-ET).GT..1) GO TO 90
GO TO 31
30 PR=Z1
IF(ITEST.EQ.2) PR=Z
IF(L.EQ.5) GO TO 40
CALL SEEKPR(PDSGN,PR,PD,L)
GO TO 4

```

C
C

EXTRA OUTPUT CALCULATIONS

```
40 CONTINUE
  IF(MODE.EQ.3.OR.MODE.EQ.4.OR.MODE.EQ.5) GO TO 41
  THETCR=G4*R*TO/48247.36
  STHETA = SQRT(THETCR)
  DELTA=PO/101325.
  XNOTH= 100.*U3/3.14159/D3/STHETA
  XN= XNOTH*STHETA
  DHTCR=H1*48247.36/G3
  DELH=DHTCR*THETCR
  DHIDS = (1.-P5POPG)*G5*R*TO
  DHIDT = (1.-P5POG)*G5*R*TO
  EQPRS = 1./(1.-DHIDS/289484.2/THETCR)**3.5
  EQPRT = 1./(1.-DHIDT/289484.2/THETCR)**3.5
  XNU=U3/SQRT(2.*DHIDS)
  WTOP= W1*100.**2*SQRT(TO)/PO
  TOR= DELH*W1*9.549274/XN
  TOP= TOR*1.E+06/PO
  ELAM = DELH/U3**2
  RHO5P = P5PO*PO/VCR5**2*2.*G4
  P = DELH*W1/1000.
  GO TO 43
41 THETCR=G4*R*TO/16141.4357
  STHETA = SQRT(THETCR)
  DELTA=PO/2116.22
  XNOTH=720.*U3/3.14159/D3/STHETA
  XN= XNOTH*STHETA
  DHTCR=H1*16141.4357/G3/XJ
  DELH=DHTCR*THETCR
  DHIDS = (1.-P5POPG)*G5*R*TO/XJ
  DHIDT = (1.-P5POG)*G5*R*TO/XJ
  EQPRS = 1./(1.-DHIDS/124.4808/THETCR)**3.5
  EQPRT = 1./(1.-DHIDT/124.4808/THETCR)**3.5
  XNU=U3/SQRT(2.*GR*XJ*DHIDS)
  WTOP=W1*SQRT(TO)*144./PO
  TOR= DELH*W1/1.12164E-05/XN
  TOP= TOR*144./PO
  ELAM = DELH*GR*XJ/U3**2
  RHO5P = P5PO*PO*2.*GR*G4/VCR5**2
  P = DELH*W1*XJ/550.
43 PRS= 1./EQPRS
  EPS=(G1/2.):**2*(G5)*.7395945/G
  WTHODE=W1*STHETA*EPS/DELTA
  EQTOR= TOR*EPS/DELTA
  WNODE=WNODE*XNOTH
  DELHOT=DELH/TO
  XNOT= XN/SQRT(TO)
  RHO5RT = P5P5P**(1./G)
  RHO5 = RHO5RT*RHO5P
  CAPQ = W1/RHO5
  SCAPQ = SQRT(CAPQ)
  IF(MODE.EQ.3.OR.MODE.EQ.4.OR.MODE.EQ.5) GO TO 42
  XNS=XN*.10472*SCAPQ/(DHIDT**.75)
  GO TO 45
42 XNS=XN*SCAPQ/((XJ*DHIDT)**.75)
45 CONTINUE
```

C
C

COMPLETE WRITE OUT

```
IF(IT.EQ.3) GO TO 44
AL1=AL1/T
AL2=AL2/T
XI3 = XI3/T
AL3=AL3/T
B3=B3/T
B4=B4/T
44 CONTINUE
IF(MODE.EQ.1.OR.MODE.EQ.4) WRITE(6,505) V1VC1,XNS,PRS,XNU,ETAT,
1ETAS,DHTCR,WTHODE,EQPRS,EQPRT
IF(MODE.EQ.0.OR.MODE.EQ.3) GO TO 46
IF(MODE.EQ.1.OR.MODE.EQ.4) GO TO 48
WRITE(6,509) PD,XK,WD
IF(ITEST.EQ.1) WRITE(6,525) ETAD,PDSGN
IF(ITEST.EQ.2) WRITE(6,526) ETAD,PDSGN
46 CONTINUE
WRITE(6,500)V1VC1,AL1,V3VC3,W4WC4,W5WC5,VUVC1,AL2,VUVC3,WUWC4,
1WXWC5,VRVC1,AL3,VRVC3,WXWC4,V5VC5,VOVCO,B3,W3WC3,B4,VUVC5,V2VC2,
2XI3,WUWC3,B5,VXVC5,VRVC2,VCR,WRWC3,VCR5,AL5
WRITE(6,501)WTHODE,EQPRS,Z1,WTOP,W1,DHTCR,ETAS,XNU,DELHOT,DELH,
1XNOTH,ETAT,XNS,XNOT,ELAM,EQTOR,EQPRT,Z.TOP,TOR,XN,P,WNODE,T5,P5
IF(MODE.EQ.2.OR.MODE.EQ.5) GO TO 51
48 CONTINUE
IF(WXWC4.EQ.1.) GO TO 59
IF(J.EQ.2) GO TO 57
IF(IT.GE.2) GO TO 55
AL1=ALX*T
B4=B4X*T
V1VC1=V1VC1+DELV
IF(V1VC1.GT.VMAX) GO TO 51
GO TO 9
51 AL1=ALX
DELV= DELV1
B4= B4X
GO TO 1
55 IT=3
GIV=YGIV* $\cos(B4X*T)$ 
Y= Y+DELY
IF(Y.GT.YMAX) GO TO 51
53 W4WC4= Y
PW4= SUBR(Y,G)
AX= XK*Y*Y+CX
BX= 1.-G3*Y*Y
P4P4ID= (1.-G3*(AX/BX))**G5
COSB4=GIV/(PW4*P4P4ID)
B4= ACOS(COSB4)
B4= -B4
COSB4= COS(B4)
SINB4= SIN(B4)
B4= B4/T
IF(J.EQ.2) GO TO 58
GO TO 85
56 IF(J.EQ.2) GO TO 57
Y= Y-DELY
DELL= DELY/5.
J= 2
57 Y= Y+DELL
GO TO 53
```

```

58 HB= W4WC4*COSB4
 IF(ABS((HB-HA)/HA).LT..02) GO TO 59
 DELL= DELL/2.
 GO TO 85
59 WRITE(6,600)
 GO TO 51
90 WRITE(6,300)
 GO TO 1
 STOP

```

C
C

FORMAT STATEMENTS

```

ERROR MESSAGE NUMBER 1
100 FORMAT(10A6)
200 FORMAT(1H1,35X,43HNASA RADIAL INFLOW TURBINE COMPUTER PROGRAM/
124X,10A6/24X,10A6 )
300 FORMAT(/10X,54HNO SOLUTION FOR THIS CASE - CHECK A1,BL1,AL1 OR B4,
1BL4)
400 FORMAT(7HK GAMMA.2X,G13.5,7H PO..2X,G13.5,6H A1.2X,G13.5.
12X,7HALPHA-1,2X,G13.5,7H BETA-4,2X,G13.5,5H PD,2X,G13.5/
27H R,2X,G13.5,7H TO,,2X,G13.5,6H A3,2X,G13.5,2X.
37H BL1.2X,G13.5,7H BL4.2X,G13.5,5H K,2X,G13.5 /
47H D3,2X,G13.5,7H A0,2X,G13.5,6H A5,2X,G13.5,2X,
57H U3.2X,G13.5,7H U4/U3.2X,G13.5,5H ZZ.2X,G13.5 )
500 FORMAT(/ 50X,21HVELOCITIES AND ANGLES/
112H V/VCR)1 ,G13.5,1X,11HALPHA-1 ,G13.5,1X,11HV/VCR)3 ,
AG13.5,1X,11HW/WCR)4 .G13.5,1X,11HW/WCR)5 .G13.5/
212H VU/VCR)1 ,G13.5,1X,11HALPHA-2 ,G13.5,1X,11HVU/VCR)3 ,
AG13.5,1X,11HWU/WCR)4 ,G13.5,1X,11HWX/WCR)5 ,G13.5/
312H VR/VCR)1 .G13.5,1X,11HALPHA-3 .G13.5,1X,11HVR/VCR)3 .
AG13.5,1X,11HWX/WCR)4 ,G13.5,1X,11HV/VCR)5 ,G13.5/
412H V/VCR)0 ,G13.5,1X,11HBETA-3 .G13.5,1X,11HW/WCR)3 .
AG13.5,1X,11HBETA-4 .G13.5,1X,11HVU/VCR)5 ,G13.5/
512H V/VCR)2 ,G13.5,1X,11HI-3 ,G13.5,1X,11HWU/WCR)3 ,
AG13.5,1X,11HBETA-5 .G13.5,1X,11HVX/VCR)5 .G13.5/
612H VR/VCR)2 ,G13.5,1X,11HVCR)3 ,G13.5,1X,11HWR/WCR)3 ,
AG13.5,1X,11HVCR)5 ,G13.5,1X,11HALPHA-5 ,G13.5)
501 FORMAT(50X,19HOVERALL PERFORMANCE/
112H EQ-W ,G13.5,1X,11HEQ-PO,/P5 ,G13.5,1X,11HPO,/P5
BG13.5,1X,11HWT/P ,G13.5,1X,11HW ,G13.5/
212H EQ-DEL-H .G13.5,1X,11HETA-S .G13.5,1X,11HNU
BG13.5,1X,11HDEL-H/T ,G13.5,1X,11HDEL-H ,G13.5/
312H EQ-N .G13.5,1X,11HETA-T .G13.5,1X,11HNS
BG13.5,1X,11HN/T .G13.5,1X,11HW.F. ,G13.5/
412H EQ-TOR ,G13.5,1X,11HEQ-PO,/P5, ,G13.5,1X,11HPO,/P5,
BG13.5,1X,11HTOR/P .G13.5,1X,11HTOR .G13.5/
512H N ,G13.5,1X,11HP ,G13.5,1X,11HWN/DEL
BG13.5,1X,11HT5, ,G13.5,1X,11HP5, ,G13.5)
505 FORMAT(10G13.5)
509 FORMAT(13X,2HPD,G15.6/14X,1HK,G15.6/1X,14HDESIGN WT-FLOW,G15.6)
525 FORMAT(3X,12HDESIGN ETA-S ,G15.6/2X,13HDESIGN PO./P5,G15.6)
526 FORMAT(3X,12HDESIGN ETA-T .G15.6/1X,14HDESIGN PO./P5,,G15.6)
600 FORMAT(/10X,41HLAST CASE IS APPROXIMATE LIMITING LOADING)
666 FORMAT(7HK V1VC1.8X.2HNS.11X.9HEQ-P5/PO..4X.2HNU.11X.4HETAT.9X.
14HETAS.9X.5HDHTCR,8X,6HWHODE,7X,9HEQ-PO,/P5,4X,10HEQ-PO,/P5, )
2040 FORMAT(10X,44HNO SOLUTION COULD BE FOUND IN 100 ITERATIONS)
2050 FORMAT(10X,69HITERATION PROCEDURE HAD TO BE RESTARTED TO AVOID NEG
1ATIVE TEMPERATURE/15X,67HRESTART PROCEDURE WAS ABORTED AFTER 1000
2TOTAL NUMBER OF ITERATIONS)
END

```

Subroutine GETK (XK,ETA,ETAD,K)

Subroutine GETK varies the value of the loss coefficient K by false positioning until the design value of efficiency is met.

XK rotor loss coefficient, K
ETA computed value of efficiency from main program
ETAD design value of η_t or η_s
K indicator used in method of false positioning

```
 SUBROUTINE GETK(XK,ETA,ETAD,K)
 GO TO (100,101),K
100  XK1= XK
 DIF1= ETA-ETAD
 K=2
 XK= XK+.005
 RETURN
101  XK2= XK
 DIF2 = ETA-ETAD
 IF(DIF2*DIF1) 104,103,102
102  XK1= XK2
 XK= XK+.005
 DIF1= DIF2
 RETURN
103  XK= XK2
 K= 5
 RETURN
104  XK= -(XK2-XK1)/(DIF2-DIF1)*DIF1+XK1
 K=5
 RETURN
 END
```

Subroutine SEEKPR (PDSGN, PR, PD, L)

Subroutine SEEKPR varies the value of the stator total-pressure ratio p'_1/p'_0 by false positioning until all design specifications are met.

PDSGN design value of p'_0/p'_5 or p'_0/p_5
PR computed value of turbine pressure ratio from main program
PD value of stator total-pressure ratio p'_1/p'_0
L indicator used in method of false positioning

```

SUBROUTINE SEEKPR (PDSGN,PR,PD,L)
GO TO (10,11),L
10 PDI=PD
DIF1= PR-PDSGN
L=2
PD=PD-.005
RETURN
11 PD2=PD
DIF2 = PR-PDSGN
IF(DIF2*DIF1) 14, 13,12
12 PD1=PD2
PD=PD-.005
DIF1= DIF2
RETURN
13 PD=PD2
L= 5
RETURN
14 PD= -(PD2-PD1)/(DIF2-DIF1)*DIF1+PD1
L= 5
RETURN
END

```

Subroutine CONTIN (XEST, YCALC, IND, JZ, YGIV, XDEL)

Subroutine CONTIN is a curve-fitting routine which is described in detail in reference 8. It is used to determine the rotor-exit velocity ratio value needed to satisfy continuity at the rotor exit.

XEST value of estimated velocity Y

YCALC mass flow parameter based on estimated velocity

IND index to control next iteration in CONTIN and to indicate when a choked-flow solution has been found

JZ index variable

YGIV input mass flow parameter

XDEL maximum permitted change in estimated velocity Y per iteration

```

SUBROUTINE CONTIN(XEST,YCALC,IND,JZ,YGIV,XDEL)
C
C--CONTIN CALCULATES AN ESTIMATE OF THE RELATIVE FLOW VELOCITY
C--FOR USE IN THE VELOCITY GRADIENT EQUATION
C
DIMENSION X(3),Y(3)
NCALL = NCALL+1
IF (IND.NE.1.AND.NCALL.GT.100) GO TO 160
GO TO (10,30,40,50,60,110,150),IND

```

```

C--FIRST CALL
  10 NCALL = 1
 XORIG = XEST
 IF (YCALC.GT.YGIV.AND.JZ.EQ.1) GO TO 20
 IND = 2
 Y(1) = YCALC
 X(1) = 0.
 XEST = XEST+XDEL
 RETURN
  20 IND = 3
 Y(3) = YCALC
 X(3) = 0.
 XEST = XEST-XDEL
 RETURN
C--SECOND CALL
  30 IND = 4
 Y(2) = YCALC
 X(2) = XEST-XORIG
 XEST = XEST+XDEL
 RETURN
  40 IND = 5
 Y(2) = YCALC
 X(2) = XEST-XORIG
 XEST = XEST-XDEL
 RETURN
C--THIRD OR LATER CALL - FIND SUBSONIC OR SUPERSONIC SOLUTION
  50 Y(3) = YCALC
 X(3) = XEST-XORIG
 GO TO 70
  60 Y(1) = YCALC
 X(1) = XEST-XORIG
  70 IF (YGIV.LT.AMIN1(Y(1),Y(2),Y(3))) GO TO (120,130),JZ
  80 IND = 6
 CALL PABC(X,Y,APA,BPB,CPC)
 DISCR = BPB**2-4.*APA*(CPC-YGIV)
 IF (DISCR.LT.0.) GO TO 140
 IF (ABS(400.*APA*(CPC-YGIV)).LE.BPB**2) GO TO 90
 XEST = -BPB-SIGN(SQRT(DISCR),APA)
 IF (JZ.EQ.1.AND.APA.GT.0..AND.Y(3).GT.Y(1)) XEST = -BPB+
1SQRT(DISCR)
 IF (JZ.EQ.2.AND.APA.LT.0.) XEST = -BPB-SQRT(DISCR)
 XEST = XEST/2./APA
 GO TO 100
  90 IF (JZ.EQ.2.AND.BPB.GT.0.) GO TO 130
 ACB2 = APA/BPB*(CPC-YGIV)/BPB
 IF (ABS(ACB2).LE.1.E-8) ACB2=0.
 XEST = -(CPC-YGIV)/BPB*(1.+ACB2+2.*ACB2**2)
  100 IF (XEST.GT.X(3)) GO TO 130
 IF (XEST.LT.X(1)) GO TO 120
 XEST = XEST+XORIG
 RETURN
C--FOURTH OR LATER CALL - NOT CHOKED
  110 IF(XEST-XORIG.GT.X(3)) GO TO 130
 IF(XEST-XORIG.LT.X(1)) GO TO 120
 Y(2) = YCALC
 X(2) = XEST-XORIG
 GO TO 70
C--THIRD OR LATER CALL - SOLUTION EXISTS,
C--BUT RIGHT OR LEFT SHIFT REQUIRED
  120 IND = 5

```

```

C--LEFT SHIFT
  XEST = X(1)-XDEL+XORIG
  XOSHFT = XEST-XORIG
  XORIG = XEST
  Y(3) = Y(2)
  X(3) = X(2)-XOSHFT
  Y(2) = Y(1)
  X(2) = X(1)-XOSHFT
  RETURN
130 IND = 4
C--RIGHT SHIFT
  XEST = X(3)+XDEL+XORIG
  XOSHFT = XEST-XORIG
  XORIG = XEST
  Y(1) = Y(2)
  X(1) = X(2)-XOSHFT
  Y(2) = Y(3)
  X(2) = X(3)-XOSHFT
  RETURN
C--THIRD OR LATER CALL - APPEARS TO BE CHOKED
140 XEST = -BPB/2./APA
  IND = 7
  IF (XEST.LT.X(1)) GO TO 120
  IF (XEST.GT.X(3)) GO TO 130
  XEST = XEST+XORIG
  RETURN
C--FOURTH OR LATER CALL - PROBABLY CHOKED
150 IF (YCALC.GE.YGIV) GO TO 110
  IND = 10
  RETURN
C--NO SOLUTION FOUND IN 100 ITERATIONS
160 IND = 11
  RETURN
  END

```

Subroutine PABC (X, Y, A, B, C)

Subroutine PABC calculates the coefficients A, B, and C of the parabola $y = Ax^2 + Bx + C$ passing through three given X, Y points supplied by subroutine CONTIN.

```

SUBROUTINE PABC(X,Y,A,B,C)
C
C--PABC CALCULATES COEFFICIENTS A,B,C OF THE PARABOLA
C--Y=A*X**2+B*X+C, PASSING THROUGH THE GIVEN X,Y POINTS
C
  DIMENSION X(3),Y(3)
  C1 = X(3)-X(1)
  C2 = (Y(2)-Y(1))/(X(2)-X(1))
  A = (C1*C2-Y(3)+Y(1))/C1/(X(2)-X(3))
  B = C2-(X(1)+X(2))*A
  C = Y(1)-X(1)*B-X(1)**2*A
  RETURN
  END

```

Lewis Research Center,
 National Aeronautics and Space Administration,
 Cleveland, Ohio, June 17, 1975,
 505-04.

APPENDIX A

SYMBOLS

A	area, m^2 ; ft^2
B	blockage factor
C_1	dimensional constant, 200; $720/\pi$
C_2	dimensional constant, 1; $360/\pi$
C_3	dimensional constant, 1000; 550
D	diameter, cm; in.
g	conversion constant, 1; 32.1741 ft/sec^2
$\Delta h'$	specific turbine work, J/kg; Btu/lb
$\Delta h'_{id,s}$	ideal turbine work based on inlet-total- to exit-static-pressure ratio, J/kg; Btu/lb
$\Delta h'_{id,t}$	ideal turbine work based on inlet-total- to exit-total-pressure ratio, J/kg; Btu/lb
i	incidence angle, deg
J	mechanical equivalent of heat, 1; 778.029 ft-lb/Btu
K	rotor loss coefficient, dimensionless
K_S	stator loss coefficient, dimensionless (ref. 1)
L	kinetic energy loss, J/kg; Btu/lb
N	turbine speed, rad/sec; rpm
N_S	specific speed, dimensionless; $\text{rpm} (\text{ft}^{3/4})/\text{sec}^{1/2}$
n	incidence loss exponent
P	power, kW; hp
p	pressure, N/m^2 ; psfa
R	gas constant, $J/(kg)(K)$; $(\text{ft-lb})/(\text{lb})(^\circ R)$
T	absolute temperature, K; $^\circ R$
U	blade speed, m/sec; ft/sec
V	absolute velocity of gas, m/sec; ft/sec
W	gas velocity relative to rotor, m/sec; ft/sec

WF work factor, eq. (B38)
w mass flow rate, kg/sec; lb/sec
ZZ number of rotor blades at rotor inlet
 α absolute gas angle (angle between absolute velocity vector and meridional plane, positive when tangential velocity component is in direction of wheel velocity), deg
 β relative gas angle (angle between velocity vector relative to wheel and meridional plane, same sign convention as for α), deg
 Γ torque, N-m; in.-lb
 γ ratio of specific heat at constant pressure to specific heat at constant volume
 δ ratio of turbine inlet total pressure to U.S. standard atmospheric pressure, eq. (B22)
 ϵ function of γ used in relating parameters to those using air inlet conditions at U.S. standard sea-level conditions, eq. (B23)
 η_s efficiency based on ratio of inlet total to exit static pressure
 η_t efficiency based on ratio of inlet total to exit total pressure
 θ_{cr} squared ratio of critical velocity at turbine inlet to critical velocity at U.S. standard atmospheric temperature, eq. (B21)
 ν blade-jet speed ratio, eq. (B37)
 ρ gas density, kg/m³; lb/ft³
 φ optimum rotor flow angle, deg

Subscripts:

cr condition corresponding to $V/V_{cr} = 1$
des design
eq air equivalent (U.S. standard sea level) values
id ideal
IN incidence
max maximum
opt optimum
R rotor
r radial component

- S stator
- u tangential component, positive when in direction of wheel velocity
- x meridional component, component in plane containing axis of rotation
- 0 station at turbine inlet
- 1 station immediately upstream of stator exit
- 2 station immediately downstream of stator exit
- 3 station immediately upstream of rotor inlet
- 4 station immediately upstream of rotor exit
- 5 station immediately downstream of rotor exit

Superscripts:

- ' absolute total state
- '' total state relative to rotor
- * U.S. standard sea-level air conditions (temperature, 288.15 K (518.67⁰ R); pressure, 101 325 N/m² (2116.22 psfa), specific-heat ratio, 1.4; gas constant, 287.04 J/(kg)(K) (53.35 (ft-lb)/(lb)(⁰R))

APPENDIX B

EQUATIONS USED IN PROGRAM

The analytical procedure involves a step-by-step solution of the flow conditions through the turbine along a mean line. Thus, at the rotor exit, the flow conditions and velocity diagrams are those at the mean radius, which could be a flow mean or an area mean. The two independent variables that are fixed for any given calculation point are the rotor-inlet-tip speed ratio $(U/V_{cr})_3$ and the stator-exit critical-velocity ratio $(V/V_{cr})_1$. The analytical procedure and the equations used are outlined in the following paragraphs.

Stator Analysis

The total temperature is assumed to be constant for the first four stations. Thus,

$$V_{cr,0} = V_{cr,1} = V_{cr,2} = V_{cr,3}$$

The mass flow per unit area is expressed as

$$\frac{\rho V}{\rho' V_{cr}} = \frac{V}{V_{cr}} \left[1 - \frac{\gamma - 1}{\gamma + 1} \left(\frac{V}{V_{cr}} \right)^2 \right]^{1/(\gamma - 1)} \quad (B1)$$

For an input value of p_1'/p_0' and the assumed value of $(V/V_{cr})_1$, the continuity relation at station 0 is

$$\left(\frac{\rho V}{\rho' V_{cr}} \right)_0 = \frac{p_1'}{p_0'} \left(\frac{\rho V}{\rho' V_{cr}} \right)_1 \frac{A_1}{A_0} \cos \alpha_1 \quad (B2)$$

Equation (B1) is substituted into equation (B2), which can then be solved iteratively for $(V/V_{cr})_0$.

The mass flow rate is then computed as

$$w = \frac{p'_1}{p'_0} \left(\frac{\rho V}{\rho' V_{cr}} \right)_1 (\rho' V_{cr})_0 A_1 \cos \alpha_1 \quad (\text{B3})$$

where $(\rho' V_{cr})_0$ is evaluated from the known inlet conditions of p'_0 and T'_0 by using

$$\rho' = \frac{p'}{RT'}$$

and

$$V_{cr} = \sqrt{\frac{2\gamma}{\gamma + 1} gRT'}$$

For values of V/V_{cr} greater than 1.0, the choking value of mass flow rate is used to calculate a new stator-exit flow angle:

$$\cos \alpha_1 = \frac{w_{cr}}{\frac{p'_1}{p'_0} \left(\frac{\rho V}{\rho' V_{cr}} \right)_1 (\rho' V_{cr})_0 A_1} \quad (\text{B4a})$$

At station 1 the geometry of the velocity diagram gives

$$\left(\frac{V_u}{V_{cr}} \right)_1 = \left(\frac{V}{V_{cr}} \right)_1 \sin \alpha_1 \quad (\text{B4b})$$

$$\left(\frac{V_r}{V_{cr}} \right)_1 = \left(\frac{V}{V_{cr}} \right)_1 \cos \alpha_1 \quad (\text{B4c})$$

Station 2 conditions are determined by assuming that $(\rho' V_{cr})_1 = (\rho' V_{cr})_2$ and since $D_2 = D_1$, $(V_u/V_{cr})_1 = (V_u/V_{cr})_2$. The continuity relation between stations 1 and 2 is written as

$$\left(\frac{\rho V}{\rho' V_{cr}}\right)_1 B_1 \cos \alpha_1 = \left(\frac{\rho V}{\rho' V_{cr}}\right)_2 \cos \alpha_2 \quad (\text{B5a})$$

where

$$B_1 = \frac{A_1}{A_2} \quad (\text{B5b})$$

and

$$\left(\frac{\rho V}{\rho' V_{cr}}\right)_2 \cos \alpha_2 = \left\{ 1 - \frac{\gamma - 1}{\gamma + 1} \left[\left(\frac{V_r}{V_{cr}}\right)^2 + \left(\frac{V_u}{V_{cr}}\right)^2 \right] \right\}^{1/(\gamma-1)} \left(\frac{V_r}{V_{cr}}\right)_2 \quad (\text{B5c})$$

The geometry of the velocity diagram gives

$$\left(\frac{V}{V_{cr}}\right)_2 = \left[\left(\frac{V_r}{V_{cr}}\right)_2^2 + \left(\frac{V_u}{V_{cr}}\right)_2^2 \right]^{1/2} \quad (\text{B5d})$$

and

$$\alpha_2 = \cos^{-1} \frac{\left(\frac{V_r}{V_{cr}}\right)_2}{\left(\frac{V}{V_{cr}}\right)_2} \quad (\text{B5e})$$

Equations (B5a) to (B5e) are solved iteratively to determine $(V_r/V_{cr})_2$, $(V/V_{cr})_2$, and α_2 .

The conditions at station 3 are determined by assuming that

$$(\rho' V_{cr})_2 = (\rho' V_{cr})_3$$

and

$$\left(\frac{V_u}{V_{cr}}\right)_3 = \left(\frac{V_u}{V_{cr}}\right)_2 \frac{D_2}{D_3} \quad (\text{B6a})$$

The continuity relation between stations 2 and 3 is given as

$$\left(\frac{\rho V}{\rho' V_{cr}}\right)_2 \frac{D_2}{D_3} \cos \alpha_2 = \left(\frac{\rho V}{\rho' V_{cr}}\right)_3 \cos \alpha_3 \quad (\text{B6b})$$

where

$$\left(\frac{\rho V}{\rho' V_{cr}}\right)_3 \cos \alpha_3 = \left\{ 1 - \frac{\gamma - 1}{\gamma + 1} \left[\left(\frac{V_r}{V_{cr}}\right)_3^2 + \left(\frac{V_u}{V_{cr}}\right)_3^2 \right] \right\}^{1/(\gamma-1)} \left(\frac{V_r}{V_{cr}}\right)_3 \quad (\text{B6c})$$

From the geometry of the velocity diagrams,

$$\left(\frac{V}{V_{cr}}\right)_3 = \left[\left(\frac{V_r}{V_{cr}}\right)_3^2 + \left(\frac{V_u}{V_{cr}}\right)_3^2 \right]^{1/2} \quad (\text{B6d})$$

and

$$\alpha_3 = \cos^{-1} \frac{\left(\frac{V_r}{V_{cr}}\right)_3}{\left(\frac{V}{V_{cr}}\right)_3} \quad (\text{B6e})$$

Equations (B6a) to (B6e) are solved iteratively to determine $(V_r/V_{cr})_3$, $(V/V_{cr})_3$, and α_3 .

Rotor Analysis

The relations between relative and absolute parameters at the rotor inlet are given by the following four equations:

$$\left(\frac{T''}{T'}\right)_3 = \left\{ 1 - \frac{\gamma - 1}{\gamma + 1} \left[\frac{2U_3 V_{u,3}}{V_{cr,3}^2} - \left(\frac{U}{V_{cr}}\right)_3^2 \right] \right\} \quad (B7a)$$

$$\frac{p_3''}{p_3'} = \left(\frac{T''}{T'}\right)_3^{\gamma/(\gamma-1)} \quad (B7b)$$

$$\left(\frac{W_{cr}}{V_{cr}}\right)_3 = \left(\frac{T''}{T'}\right)_3^{1/2} \quad (B7c)$$

$$\left(\frac{\rho'' W_{cr}}{\rho' V_{cr}}\right)_3 = \left(\frac{T''}{T'}\right)_3^{(\gamma+1)/2(\gamma-1)} \quad (B7d)$$

The velocity-diagram geometry gives

$$\left(\frac{W_u}{W_{cr}}\right)_3 = \left[\left(\frac{V_u}{V_{cr}}\right)_3 - \left(\frac{U}{V_{cr}}\right)_3 \right] \left(\frac{V_{cr}}{W_{cr}}\right)_3 \quad (B7e)$$

$$\left(\frac{W}{W_{cr}}\right)_3 = \left[\left(\frac{W_u}{V_{cr}}\right)_3^2 + \left(\frac{V_r}{V_{cr}}\right)_3^2 \right]^{1/2} \left(\frac{V_{cr}}{W_{cr}}\right)_3 \quad (B7f)$$

$$\left(\frac{W_r}{W_{cr}}\right)_3 = \left[\left(\frac{W}{W_{cr}}\right)_3^2 - \left(\frac{W_u}{W_{cr}}\right)_3^2 \right]^{1/2} \quad (B7g)$$

$$\beta_3 = \sin^{-1} \frac{\left(\frac{W_u}{W_{cr}}\right)_3}{\left(\frac{W}{W_{cr}}\right)_3} \quad (\text{B7h})$$

The optimum rotor-inlet flow angle φ is calculated as follows:

$$\frac{V_{u, 3, \text{opt}}}{U_3} = 1 - \frac{1.98}{ZZ} \quad (\text{B8a})$$

$$V_{u, 3, \text{opt}} = U_3 \left(\frac{V_{u, 3, \text{opt}}}{U_3} \right) \quad (\text{B8b})$$

$$W_{u, 3, \text{opt}} = V_{u, 3, \text{opt}} - U_3 \quad (\text{B8c})$$

$$\varphi = \tan^{-1} \frac{\left(\frac{W_{u, 3, \text{opt}}}{V_{cr, 3}}\right)}{\left(\frac{V_r}{V_{cr}}\right)_3} \quad (\text{B8d})$$

The rotor incidence angle is

$$i_3 = \beta_3 - \varphi \quad (\text{B9})$$

Since the rotor mean radius decreases from inlet to exit, there is a relative total-temperature drop expressible by the following equation:

$$\frac{T_4'''}{T_3'''} = 1 - \frac{\gamma - 1}{\gamma + 1} \left(\frac{U}{W_{cr}} \right)_3^2 \left[1 - \left(\frac{U_4}{U_3} \right)^2 \right] \quad (\text{B10a})$$

This allows the following rotor-exit parameters to be calculated:

$$\frac{p_{4, id}''}{p_3''} = \left(\frac{T_4''}{T_3''} \right)^{\gamma/(\gamma-1)} \quad (B10b)$$

$$\frac{W_{cr, 4}}{W_{cr, 3}} = \left(\frac{T_4''}{T_3''} \right)^{1/2} \quad (B10c)$$

$$\frac{(\rho''W_{cr})_{4, id}}{(\rho''W_{cr})_3} = \left(\frac{T_4''}{T_3''} \right)^{(\gamma+1)/2(\gamma-1)} \quad (B10d)$$

The rotor-exit conditions are calculated by using the continuity equation between stations 3 and 4

$$(\rho AW_r)_3 = (\rho AW_x)_4$$

which is written as

$$\left(\frac{\rho W}{\rho''W_{cr}} \right)_4 = \frac{\left(\frac{\rho W}{\rho''W_{cr}} \right)_3 \frac{A_3 \cos \beta_3}{A_4 \cos \beta_4}}{\frac{p_4''}{p_{4, id}}'' \frac{(\rho''W_{cr})_{4, id}}{(\rho''W_{cr})_3}} \quad (B11)$$

where $A_4 = B_4 A_5$.

Everything on the right side of equation (B11) is known except $p_4''/p_{4, id}''$, which is the relative total pressure recovery for the rotor. It can be expressed as follows:

$$\frac{p_4''}{p_{4, id}} = \left\{ 1 - \frac{\left[\frac{\gamma-1}{\gamma+1} \left[K \left(\frac{W}{W_{cr}} \right)_4^2 + \left(\frac{W_3}{W_{cr, 4}} \right)^2 (K \cos^2 i_3 + \sin^2 i_3) \right] \right]^{\gamma/(\gamma-1)}}{1 - \frac{\gamma-1}{\gamma+1} \left(\frac{W}{W_{cr}} \right)_4^2} \right\} \quad (B12)$$

Equation (B1) is substituted, in terms of relative quantities, into equation (B11). And the values of $(W/W_{cr})_4$ and $p_4''/p_{4,id}''$ are determined by an iteration procedure with equations (B11) and (B12). After the rotor choke point, conditions upstream of the rotor exit are held fixed. As the velocity ratio $(W/W_{cr})_4$ is increased beyond the choking value, the exit flow angle β_4 is adjusted by the following equation:

$$\cos \beta_4 = \frac{\left(\frac{\rho W}{\rho'' W_{cr}}\right)_3 \frac{A_3}{A_4} \cos \beta_3}{\frac{p_4''}{p_{4,id}''} \frac{(\rho'' W_{cr})_{4,id}}{(\rho'' W_{cr})_3} \left(\frac{\rho W}{\rho'' W_{cr}}\right)_4} \quad (\text{B13a})$$

The velocity-diagram geometry gives

$$\left(\frac{W_u}{W_{cr}}\right)_4 = \left(\frac{W}{W_{cr}}\right)_4 \sin \beta_4 \quad (\text{B13b})$$

$$\left(\frac{W_x}{W_{cr}}\right)_4 = \left(\frac{W}{W_{cr}}\right)_4 \cos \beta_4 \quad (\text{B13c})$$

Station 5 conditions are determined by assuming that $(\rho'' W_{cr})_4 = (\rho'' W_{cr})_5$ and $(W_u/W_{cr})_4 = (W_u/W_{cr})_5$. The continuity relation between stations 4 and 5 is given as

$$\left(\frac{\rho W}{\rho'' W_{cr}}\right)_4 B_4 \cos \beta_4 = \left(\frac{\rho W}{\rho'' W_{cr}}\right)_5 \cos \beta_5 \quad (\text{B14a})$$

where

$$B_4 = \frac{A_4}{A_5} \quad (\text{B14b})$$

and

$$\left(\frac{\rho W}{\rho'' W_{cr}}\right)_5 \cos \beta_5 = \left\{ 1 - \frac{\gamma - 1}{\gamma + 1} \left[\left(\frac{W_x}{W_{cr}}\right)_5^2 + \left(\frac{W_u}{W_{cr}}\right)_4^2 \right] \right\}^{1/(\gamma-1)} \left(\frac{W_x}{W_{cr}}\right)_5 \quad (\text{B14c})$$

The geometry of the velocity diagram gives

$$\left(\frac{W}{W_{cr}}\right)_5 = \left[\left(\frac{W_u}{W_{cr}}\right)_4^2 + \left(\frac{W_x}{W_{cr}}\right)_5^2 \right]^{1/2} \quad (\text{B14d})$$

$$\beta_5 = \sin^{-1} \frac{\left(\frac{W_u}{W_{cr}}\right)_5}{\left(\frac{W}{W_{cr}}\right)_5} \quad (\text{B14e})$$

Equations (B14a) to (B14e) are solved iteratively to determine the values of $(W_x/W_{cr})_5$, $(W/W_{cr})_5$, and β_5 .

The relations between absolute and relative parameters at the rotor exit are given by

$$\left(\frac{T'}{T''}\right)_4 = \left(\frac{T'}{T''}\right)_5 = 1 - \frac{\gamma - 1}{\gamma + 1} \left(\frac{W_u}{W_{cr}}\right)_4^2 + \frac{\gamma - 1}{\gamma + 1} \left(\frac{V_u}{W_{cr}}\right)_4^2 \quad (\text{B15a})$$

where

$$\left(\frac{V_u}{W_{cr}}\right)_4 = \left(\frac{W_u}{W_{cr}}\right)_4 + \left(\frac{U_4}{V_{cr,3}}\right) \left(\frac{V_{cr}}{W_{cr}}\right)_3 \left(\frac{W_{cr,3}}{W_{cr,4}}\right) \quad (\text{B15b})$$

$$\left(\frac{p'}{p''}\right)_5 = \left(\frac{T'}{T''}\right)_5^{\gamma/(\gamma-1)} \quad (\text{B15c})$$

and

$$\left(\frac{V_{cr}}{W_{cr}}\right)_5 = \left(\frac{T'}{T''}\right)_5^{1/2} \quad (\text{B15d})$$

With the assumption that $(V_u/W_{cr})_4 = (V_u/W_{cr})_5$ and $(W_x/W_{cr})_5 = (V_x/W_{cr})_5$, the geometry of the velocity diagram gives

$$\left(\frac{V_x}{V_{cr}}\right)_5 = \left(\frac{W_x}{W_{cr}}\right)_5 \left(\frac{W_{cr}}{V_{cr}}\right)_5 \quad (\text{B16a})$$

$$\left(\frac{V_u}{V_{cr}}\right)_5 = \left(\frac{V_u}{W_{cr}}\right)_4 \left(\frac{W_{cr}}{V_{cr}}\right)_5 \quad (\text{B16b})$$

$$\left(\frac{V}{V_{cr}}\right)_5 = \left[\left(\frac{V_x}{V_{cr}}\right)_5^2 + \left(\frac{V_u}{V_{cr}}\right)_5^2 \right]^{1/2} \quad (\text{B16c})$$

$$\alpha_5 = \sin^{-1} \frac{\left(\frac{V_u}{V_{cr}}\right)_5}{\left(\frac{V}{V_{cr}}\right)_5} \quad (\text{B16d})$$

Overall Turbine Performance

The turbine overall total-temperature ratio is given by

$$\frac{T'_5}{T'_0} = 1 - 2 \left(\frac{\gamma - 1}{\gamma + 1} \right) \left(\frac{U_3 V_{u,3}}{V_{cr,3}^2} - \frac{U_4 V_{u,4}}{V_{cr,3}^2} \right) \quad (\text{B17a})$$

where

$$\frac{V_{u, 4}}{V_{cr, 3}} = \left(\frac{W_u}{W_{cr}}\right)_4 \left(\frac{W_{cr, 4}}{W_{cr, 3}}\right) \left(\frac{W_{cr}}{V_{cr}}\right)_3 + \left(\frac{U_4}{V_{cr, 3}}\right) \quad (\text{B17b})$$

and the critical velocity at the turbine exit is

$$V_{cr, 5} = \left(\frac{T'_5}{T'_0}\right)^{1/2} V_{cr, 0} \quad (\text{B17c})$$

The overall turbine total- to total-pressure ratio is given by the equation

$$\frac{p'_5}{p'_0} = \left(\frac{p'_1}{p'_0}\right) \left(\frac{p''}{p'}\right)_3 \left(\frac{p'_{4, id}}{p'_{3'}}\right) \left(\frac{p'_{4'}}{p'_{4, id}}\right) \left(\frac{p'}{p''}\right)_5 \quad (\text{B18})$$

The total- to static-pressure ratio at the turbine exit is obtained from

$$\left(\frac{p}{p'}\right)_5 = \left[1 - \frac{\gamma - 1}{\gamma + 1} \left(\frac{V}{V_{cr}}\right)_5^2\right]^{\gamma/(\gamma-1)} \quad (\text{B19a})$$

The overall turbine total- to static-pressure ratio is then

$$\frac{p_5}{p'_0} = \left(\frac{p'_5}{p'_0}\right) \left(\frac{p}{p'}\right)_5 \quad (\text{B19b})$$

The turbine total and static efficiencies are obtained from

$$\eta_t = \frac{1 - \frac{T'_5}{T'_0}}{1 - \left(\frac{p'_5}{p'_0}\right)^{(\gamma-1)/\gamma}} \quad (\text{B20a})$$

$$\eta_s = \frac{1 - \frac{T'_5}{T'_0}}{1 - \left(\frac{p_5}{p'_0}\right)^{(\gamma-1)/\gamma}} \quad (\text{B20b})$$

The following equations define the additional performance parameters which appear in the output listing:

$$\theta_{cr} = \frac{\frac{\gamma}{\gamma+1} RT'_0}{\left(\frac{\gamma}{\gamma+1} RT'\right)^*} \quad (\text{B21})$$

$$\delta = \frac{p'_0}{p'^*} \quad (\text{B22})$$

$$\epsilon = \frac{0.7395945}{\gamma} \left(\frac{\gamma+1}{2}\right)^{\gamma/(\gamma-1)} \quad (\text{B23})$$

$$N_{eq} = \frac{C_1 U_3}{D_3(\theta_{cr})^{1/2}} \quad (\text{B24})$$

$$\Delta h'_{eq} = \left(\frac{\gamma}{\gamma-1}\right) \frac{R}{J} \frac{T'_0}{\theta_{cr}} \left(1 - \frac{T'_5}{T'_0}\right) \quad (\text{B25})$$

$$w_{eq} = \frac{w(\theta_{cr})^{1/2} \epsilon}{\delta} \quad (\text{B26})$$

$$\Gamma_{eq} = \frac{C_2 J w \Delta h'}{N} \frac{\epsilon}{\delta} \quad (\text{B27})$$

$$(wN)_{eq} = \frac{wN\epsilon}{\delta} \quad (\text{B28})$$

$$\Delta h'_{id, s} = \left[1 - \left(\frac{p_5}{p'_0} \right)^{(\gamma-1)/\gamma} \right] \frac{\gamma}{\gamma-1} \frac{RT'_0}{J} \quad (B29)$$

$$\Delta h'_{id, t} = \left[1 - \left(\frac{p'_5}{p'_0} \right)^{(\gamma-1)/\gamma} \right] \frac{\gamma}{\gamma-1} \frac{RT'_0}{J} \quad (B30)$$

$$\left(\frac{p'_0}{p_5} \right)_{eq} = \left[1 - \left(\frac{\gamma-1}{\gamma RT'} \right)^* \frac{J \Delta h'_{id, s}}{\theta_{cr}} \right]^{-\gamma/(\gamma-1)} \quad (B31)$$

$$\left(\frac{p'_0}{p'_5} \right)_{eq} = \left[1 - \left(\frac{\gamma-1}{\gamma RT'} \right)^* \frac{J \Delta h'_{id, t}}{\theta_{cr}} \right]^{-\gamma/(\gamma-1)} \quad (B32)$$

$$\left(\frac{p_5}{p'_0} \right)_{eq} = \frac{1}{\left(\frac{p'_0}{p'_5} \right)_{eq}} \quad (B33)$$

$$\Delta h' = \Delta h'_{eq} \theta_{cr} \quad (B34)$$

$$N = N_{eq} (\theta_{cr})^{1/2} \quad (B35)$$

$$\Gamma = \Gamma_{eq} \frac{\delta}{\epsilon} \quad (B36)$$

$$\nu = \frac{U_3}{(2gJ \Delta h'_{id, s})^{1/2}} \quad (B37)$$

$$WF = \frac{gJ \Delta h'}{U_3^2} \quad (B38)$$

$$P = \frac{\Delta h' wJ}{C_3} \quad (B39)$$

$$\frac{WT}{P} = \frac{w(T'_0)^{1/2}}{p'_0} \quad (\text{B40})$$

$$\frac{DEL-H}{T} = \frac{\Delta h'}{T'_0} \quad (\text{B41})$$

$$\frac{N}{T} = \frac{N}{(T'_0)^{1/2}} \quad (\text{B42})$$

$$\frac{TOR}{P} = \frac{\Gamma}{p'_0} \quad (\text{B43})$$

$$T'_5 = T'_0 \left(\frac{T'_5}{T'_0} \right) \quad (\text{B44})$$

$$p'_5 = p'_0 \left(\frac{p'_5}{p'_0} \right) \quad (\text{B45})$$

$$\rho'_5 = \frac{p'_5}{RT'_5} \quad (\text{B46})$$

$$\rho_5 = \rho'_5 \left(\frac{p}{p'} \right)_5^{1/\gamma} \quad (\text{B47})$$

$$N_s = \frac{N \left(\frac{w}{\rho_5} \right)^{1/2}}{(J \Delta h'_{id,t})^{0.75}} \quad (\text{B48})$$

REFERENCES

1. Futral, Samuel M., Jr.; and Wasserbauer, Charles A.: Off-Design Performance Prediction with Experimental Verification for a Radial-Inflow Turbine. NASA TN D-2621, 1965.
2. Todd, Carroll A.; and Futral, Samuel M., Jr.: A FORTRAN IV Program to Estimate the Off-Design Performance of Radial-Inflow Turbines. NASA TN D-5059, 1969.
3. Nusbaum, William J.; and Kofskey, Milton G.: Cold Performance Evaluation of 4.97-Inch Radial-Inflow Turbine Designed for Single-Shaft Brayton Cycle Space Power System. NASA TN D-5090, 1969.
4. Wasserbauer, Charles A.; Kofskey, Milton G.; and Nusbaum, William J.: Cold Performance Evaluation of a 4.59-Inch Radial-Inflow Turbine Designed for a Brayton-Cycle Space Power System. NASA TN D-3260, 1966.
5. Kofskey, Milton G.; and Wasserbauer, Charles A.: Experimental Evaluation of a 3.50-Inch Radial-Inflow Turbine Designed for a 10-Kilowatt Space Power System. NASA TN D-5550, 1969.
6. Kofskey, Milton G.; and Holeski, Donald E.: Cold Performance Evaluation of a 6.02-Inch Radial Inflow Turbine Designed for a 10-Kilowatt Shaft Output Brayton Cycle Space Power Generation System. NASA TN D-2987, 1966.
7. Stanitz, J. D.: Some Theoretical Aerodynamic Investigations of Impellers in Radial- and Mixed-Flow Centrifugal Compressors. ASME Trans., vol. 74, no. 4, May 1952, pp. 473-497.
8. Katsanis, Theodore; and McNally, William D.: FORTRAN Program for Calculating Velocities and Streamlines on the Hub-Shroud Mid-Channel Flow Surface of an Axial- or Mixed-Flow Turbomachine. II - Programmer's Manual. NASA TN D-7344, 1974.

TABLE III. - OUTPUT FOR DESIGN MODE

NASA RADIAL INFLOW TURBINE COMPUTER PROGRAM
 12.62-CM DIA TURBINE
 100 PERCENT SPEED

GAMMA	1.66670	PO,	0.17237E+06	A1	0.38008E-02	ALPHA-1	72.4700	BETA-4	-56.8600	PD	50000000000
R	99.1976	TO,	1144.44	A3	0.39789E-02	BL1	0.95168	BL4	0.93718	K	50000000000
D3	12.6238	A0	0.12018E-01	A5	0.44543E-02	U3	237.952	U4/U3	0.56776	ZZ	22.0000
	PD	0.987836									
	K	0.286840									
DESIGN WT-FLOW	0.338790										
DESIGN ETA-T	0.913000										
DESIGN PO./P5.	1.740000										

VELOCITIES AND ANGLES

V/VCR11	0.60480	ALPHA-1	72.4700	V/VCR13	0.62055	W/WCR14	0.42154	W/WCR15	0.41351
VU/VCR11	0.57671	ALPHA-2	73.2895	VU/VCR13	0.59389	WU/WCR14	-0.35297	WX/WCR15	0.21541
VR/VCR11	0.18217	ALPHA-3	73.1421	VR/VCR13	0.17996	WX/WCR14	0.23045	V/VCR15	0.22205
V/VCR10	0.49333E-01	BETA-3	-11.8554	W/WCR13	0.19253	BETA-4	-56.8600	VU/VCR15	0.37859E-01
V/VCR12	0.60214	I-3	5.67598	WU/WCR13	-0.39554E-01	BETA-5	-58.6058	VX/VCR15	0.21880
VR/VCR12	0.17314	VCR13	376.707	WR/WCR13	0.18842	VCR15	340.824	ALPHA-5	9.81656
OVERALL PERFORMANCE									
EQ-W	0.22000	EQ-PO./P5	1.68890	PO./P5	1.79477	WT/P	0.66492	W	0.33879
EQ-DEL-H	35013.4	ETA-S	0.86975	NU	0.69152	DEL-H/T	44.9930	DEL-H	51491.8
EQ-N	494.764	ETA-T	0.91298	NS	0.97688E-02	N/T	17.7359	W.F.	0.90941
EQ-TOR	148.673	EQ-PO./P5.	1.64445	PO./P5.	1.73997	TOR/P	1610.76	TOR	277.644
N	599.999	P	17.4449	WN/DEL	108.849	T5.	936.801	P5.	99064.4

TABLE IV. - LONG OUTPUT FOR OFF-DESIGN PERFORMANCE MODE

NASA RADIAL INFLOW TURBINE COMPUTER PROGRAM											
12.62-CM DIA TURBINE											
100 PERCENT SPEED											
GAMMA	1.66670	PO.	0.17237E+06	A1	0.38008E-02	ALPHA-1	72.4700	BETA-4	-56.8600	PD	0.98784
R	99.1976	TO,	1144.44	A3	0.39789E-02	BL1	0.95168	BL4	0.93718	K	0.28684
D3	12.6238	A0	0.12018E-01	A5	0.44543E-02	U3	237.952	U4/U3	0.56776	ZZ	22.0000
VELOCITIES AND ANGLES											
V/VCR)1	0.30000	ALPHA-1	72.4700	V/VCR)3	0.30765	W/WCR)4	0.18127	W/WCR)5	0.17792		
VU/VCR)1	0.28607	ALPHA-2	73.2733	VU/VCR)3	0.29459	WU/WCR)4	-0.15179	WX/WCR)5	0.92832E-01		
VR/VCR)1	0.90362E-01	ALPHA-3	73.2404	VR/VCR)3	0.88714E-01	WX/WCR)4	0.99100E-01	V/VCR)5	0.23649		
V/VCR)0	0.27291E-01	BETA-3	-75.2549	W/WCR)3	0.34739	BETA-4	-56.8600	VU/VCR)5	0.21762		
V/VCR)2	0.29871	I-3	-42.6024	WU/WCR)3	-0.33595	BETA-5	-58.5503	VX/VCR)5	0.92548E-01		
VR/VCR)2	0.85970E-01	VCR)3	376.707	WR/WCR)3	0.88418E-01	VCR)5	366.180	ALPHA-5	66.9618		
OVERALL PERFORMANCE											
EQ-W	0.12178	EQ-P0,/P5	1.25303	PO,/P5	1.27858	WT/P	0.36807	W	0.18754		
EQ-DEL-H	10634.9	ETA-S	0.58860	NU	1.03221	DEL-H/T	13.6661	DEL-H	15640.0		
EQ-N	494.764	ETA-T	0.68226	NS	0.12937E-01	N/T	17.7359	W.F.	0.27622		
EQ-TOR	24.9971	EQ-P0,/P5,	1.21377	PO,/P5,	1.23436	TOR/P	270.823	TOR	46.6815		
N	599.999	P	2.93309	WN/DEL	60.2536	T5.	1081.37	P5.	0.13964E+06		
VELOCITIES AND ANGLES											
V/VCR)1	0.35000	ALPHA-1	72.4700	V/VCR)3	0.35895	W/WCR)4	0.21500	W/WCR)5	0.21102		
VU/VCR)1	0.33375	ALPHA-2	73.2751	VU/VCR)3	0.34368	WU/WCR)4	-0.18003	WX/WCR)5	0.11009		
VR/VCR)1	0.10542	ALPHA-3	73.2298	VR/VCR)3	0.10357	WX/WCR)4	0.11754	V/VCR)5	0.22218		
V/VCR)0	0.31446E-01	BETA-3	-70.2194	W/WCR)3	0.30739	BETA-4	-56.8600	VU/VCR)5	0.19303		
V/VCR)2	0.34849	I-3	-41.4568	WU/WCR)3	-0.28926	BETA-5	-58.5551	VX/VCR)5	0.11002		
VR/VCR)2	0.10029	VCR)3	376.707	WR/WCR)3	0.10403	VCR)5	362.253	ALPHA-5	60.3183		
OVERALL PERFORMANCE											
EQ-W	0.14031	EQ-P0,/P5	1.29942	PO,/P5	1.33130	WT/P	0.42407	W	0.21607		
EQ-DEL-H	14524.7	ETA-S	0.69588	NU	0.96036	DEL-H/T	18.6645	DEL-H	21360.4		
EQ-N	494.764	ETA-T	0.77581	NS	0.12228E-01	N/T	17.7359	W.F.	0.37725		
EQ-TOR	39.3343	EQ-P0,/P5,	1.26365	PO,/P5.	1.29061	TOR/P	426.155	TOR	73.4559		
N	599.999	P	4.61538	WN/DEL	69.4213	T5,	1058.30	P5,	0.13356E+06		
VELOCITIES AND ANGLES											
V/VCR)1	0.40000	ALPHA-1	72.4700	V/VCR)3	0.41026	W/WCR)4	0.25008	W/WCR)5	0.24544		
VU/VCR)1	0.38142	ALPHA-2	73.2772	VU/VCR)3	0.39278	WU/WCR)4	-0.20941	WX/WCR)5	0.12802		
VR/VCR)1	0.12048	ALPHA-3	73.2172	VR/VCR)3	0.11846	WX/WCR)4	0.13672	V/VCR)5	0.21080		
V/VCR)0	0.35422E-01	BETA-3	-63.6238	W/WCR)3	0.26994	BETA-4	-56.8600	VU/VCR)5	0.16728		
V/VCR)2	0.39827	I-3	-37.9869	WU/WCR)3	-0.24184	BETA-5	-58.5610	VX/VCR)5	0.12827		
VR/VCR)2	0.11460	VCR)3	376.707	WR/WCR)3	0.11993	VCR)5	358.262	ALPHA-5	52.5177		
OVERALL PERFORMANCE											
EQ-W	0.15804	EQ-P0,/P5	1.35205	PO,/P5	1.39174	WT/P	0.47763	W	0.24337		
EQ-DEL-H	18435.5	ETA-S	0.77129	NU	0.89744	DEL-H/T	23.6900	DEL-H	27111.8		
EQ-N	494.764	ETA-T	0.83787	NS	0.11633E-01	N/T	17.7359	W.F.	0.47883		
EQ-TOR	56.2318	EQ-P0,/P5.	1.31874	PO,/P5.	1.35341	TOR/P	609.226	TOR	105.012		
N	599.999	P	6.59807	WN/DEL	78.1904	T5,	1035.11	P5,	0.12736E+06		

TABLE V. - SHORT OUTPUT FOR OFF-DESIGN PERFORMANCE MODE

NASA RADIAL INFLOW TURBINE COMPUTER PROGRAM
 12.62-CM DIA TURBINE
 100 PERCENT SPEED

GAMMA	1.66670	PO,	0.17237E+06	A1	0.38008E-02	ALPHA-1	72.4700	BETA-4	-56.8600	PD	0.98784
R	99.1976	TO,	1144.44	A3	0.39789E-02	BL1	0.95168	BL4	0.93718	K	0.28684
D3	12.6238	AO	0.12018E-01	A5	0.44543E-02	U3	237.952	U4/U3	0.56776	ZZ	22.0000
VIVC1	NS	EQ-P5/PO,	NJ	ETAT	ETAS	DHTCR	WTHODE	EQ-PO,/P5	EQ-PO,/P5,		
0.30000	0.12937E-01	0.79806	1.03221	0.68226	0.58860	10634.9	0.12178	1.25303	1.21377		
0.35000	0.12228E-01	0.76957	0.96036	0.77581	0.69588	14524.7	0.14031	1.29942	1.26365		
0.40000	0.11633E-01	0.73962	0.89744	0.83787	0.77129	18435.5	0.15804	1.35205	1.31874		
0.45000	0.11106E-01	0.70763	0.84072	0.87750	0.82169	22379.6	0.17485	1.41317	1.38098		
0.50000	0.10630E-01	0.67325	0.78877	0.90064	0.85235	26373.0	0.19064	1.48533	1.45245		
0.55000	0.10196E-01	0.63616	0.74065	0.91145	0.86735	30438.1	0.20532	1.57192	1.53575		
0.60000	0.98037E-02	0.59608	0.69565	0.91311	0.86996	34606.9	0.21878	1.67762	1.63416		
0.65000	0.94640E-02	0.55348	0.65396	0.90984	0.86434	38907.1	0.23093	1.80673	1.74969		
0.70000	0.91646E-02	0.50642	0.61352	0.90378	0.84947	43444.3	0.24169	1.97464	1.89244		
0.75000	0.89057E-02	0.45030	0.57117	0.88408	0.82184	48495.8	0.25097	2.22075	2.08615		
0.79767	0.87530E-02	0.34555	0.50395	0.84101	0.74373	56375.0	0.25838	2.89392	2.51398		
0.79767	0.87904E-02	0.32379	0.49136	0.82970	0.72255	57612.4	0.25838	3.08840	2.61149		
0.79767	0.88588E-02	0.30207	0.47914	0.81733	0.70049	58739.5	0.25838	3.31047	2.71498		
0.79767	0.89605E-02	0.28066	0.46737	0.80367	0.67765	59721.8	0.25838	3.56308	2.82441		
0.79767	0.90976E-02	0.25990	0.45619	0.78839	0.65409	60504.8	0.25838	3.84761	2.93913		
0.79767	0.92695E-02	0.24037	0.44584	0.77092	0.62985	61000.7	0.25838	4.16021	3.05727		
0.79767	0.94658E-02	0.22317	0.43681	0.75035	0.60520	61960.3	0.25838	4.48087	3.17450		
0.79767	0.96420E-02	0.21093	0.43043	0.72494	0.58139	60411.1	0.25838	4.74084	3.28122		
0.79767	0.96773E-02	0.20992	0.42990	0.69101	0.56152	58490.2	0.25838	4.76379	3.35536		
0.79767	0.96545E-02	0.21189	0.43093	0.68254	0.55811	57857.0	0.25838	4.71935	3.36237		

LAST CASE IS APPROXIMATE LIMITING LOADING

CD-11857-02

Figure 1. - Turbine stator and rotor.

Figure 2. - Variation of stator loss coefficient with stator-exit critical-velocity ratio for design speed.

Figure 3. - Variation of stator total-pressure ratio with stator-exit critical-velocity ratio for design speed.

Figure 4. - Rotor blade incidence nomenclature.

Figure 5. - Trailing-edge blockage for a typical blade row.

(a) Reference 3 turbine.

(b) Reference 4 turbine.

Figure 6. - Comparison of calculated and experimental mass flow rates.

Figure 8. - Comparison of calculated and experimental static efficiencies.

(a) Reference 3 turbine.

(b) Reference 4 turbine.

Figure 7. - Comparison of calculated and experimental total efficiencies.

925 001 C1 U A 750919 S00903DS
DEPT OF THE AIR FORCE
AF WEAPONS LABORATORY
ATTN: TECHNICAL LIBRARY (SUL)
KIFTLAND AFB NM 87117

POSTMASTER: If Undeliverable (Section 158
Postal Manual) Do Not Return

"The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof."

—NATIONAL AERONAUTICS AND SPACE ACT OF 1958

NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS

TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge.

TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge.

TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. Also includes conference proceedings with either limited or unlimited distribution.

CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge.

TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English.

SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include final reports of major projects, monographs, data compilations, handbooks, sourcebooks, and special bibliographies.

TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys.

Details on the availability of these publications may be obtained from:

SCIENTIFIC AND TECHNICAL INFORMATION OFFICE

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D.C. 20546